

PLEC DE PRESCRIPCIONS TÈCNiques QUE REGIRAN EL CONTRACTE ADMINISTRATIU ESPECIAL PER A L'EXPLOTACIÓ DEL SERVEI DE BAR-RESTAURANT DE LES PISCINES MUNICIPALS DE VINYOLS I ELS ARCS.

1. Objecte del contracte.

L'objecte d'aquest contracte administratiu especial és l'adjudicació de l'explotació del servei de bar restaurant, del local situat a les piscines municipals.

El servei consistirà en la prestació dels serveis propis del sector de la restauració i, en concret, els assimilables a bar, cafeteria i restaurant, tenint en compte que es demana un tipus de cuina sana, amb productes de proximitat i a preus assequibles.

El servei de bar-restaurant es distribueix en el recinte de bar, cuina, magatzem, terrasses i vestidors.

A instàncies de l'Ajuntament de Vinyols i els Arcs, el contractista podrà ocupar qualsevol bé de titularitat municipal, per prestar, de forma ocasional el servei de Bar, amb motiu d'organització d'activitats que tinguin lloc en l'esmentat espai i concretament estarà obligat a donar el servei de bar durant les activitats que tinguin lloc durant la Festa Major d'Estiu (Sant Joan), la Festa Major d'Hivern (Santa Caterina), la marató per relleus, i dos esdeveniments puntuals que l'Ajuntament comunicarà a l'adjudicatari amb una antelació mínima de trenta dies, assumint el contractista el cost de la neteja d'aquests espais.

2. Àmbit funcional.

El local està situat dins de les instal·lacions de les piscines municipals de Vinyols i els Arcs, i consta de les següents superfícies i aforaments:

- Bar-restaurant: zona Superfície útil ocupable: uns 28 m2. Ocupació: 40 persones.
- Barra del bar: zona superfície útil ocupable: uns 10 m2. Ocupació: 3 persones.
- Cuina: Superfície útil ocupable: uns 11,50 m2. Ocupació: 2 persones.
- Magatzem: Superfície útil ocupable: uns 11 m2.
- Vestidors: Superfície útil ocupable: uns 70 m2.
- Terrasses: Superfície útil ocupable: uns 150 m2. Ocupació: unes 100 persones.

Els serveis que es prestaran seran, com a mínim, els següents

- Venda i servei de menjars d'elaboració pròpia: entrepans freds i calents, amanides, plats combinats, pastissos, tapes variades, menús diaris, etc. i en general qualsevol servei associat al servei de restauració, vetllant pel

tipus d'alimentació saludable i amb productes de proximitat sempre que sigui possible.

- Venda de refrescos, productes de cafeteria i altres begudes.

3. Instal·lacions, béns i mitjans a disposició de l'adjudicatari.

- L'edifici del bar-restaurant.
- La cuina que comprèn els següents béns mobles: armaris de la cuina, cuina, rentavaixelles, nevera de dues portes, microones, fregidora i aire condicionat.
- El magatzem.
- Les terrasses.
- Els vestidors.

L'adjudicatari haurà de reintegrar a l'Ajuntament a la finalització del contracte la totalitat de béns, instal·lacions i serveis relacionats en aquesta clàusula en el mateix estat en què li són lliurats. Igualment, l'adjudicatari respondrà dels danys i perjudicis que es causin en aquests elements durant l'explotació del servei.

4. Prestacions i obligacions específiques a càrrec de l'adjudicatari.

1. Oferir el servei de bar-restaurant durant l'horari que proposi el contractista, amb l'obligació de prestar el servei com a mínim, durant l'horari en que romandran obertes les piscines municipals, i dues hores abans, dues hores després i durant la celebració dels actes que es programin en els espais esmentats a la clàusula 1.

Els horaris es regiran per l'Ordre INT/358/2011 de 19 de desembre de 2011, d'horaris de tancament de la Generalitat de Catalunya, segons l'activitat a desenvolupar.

2. Conservar i mantenir en perfecte estat l'espai, les instal·lacions i el mobiliari i gestionar-les de forma que tots els serveis que es prestin mantinguin, en el transcurs del temps, el nivell de qualitat exigible als equipaments públics.

3. El contractista adjudicatari, en el cas que amb la maquinària, mobiliari i estris existent en el bar restaurant necessiti qualsevol altre parament, mobiliari o altre equipament necessari per al desenvolupament de l'activitat l'haurà de dotar a càrrec seu.

4. En el cas que el contractista adjudicatari vulgui substituir algun dels elements de l'apartat 3, o vulgui instal·lar-ne de nous, caldrà fer la petició a l'Ajuntament de Vinyols i els Arcs.

5. Complir amb totes les obligacions de caràcter legal i reglamentari relatives a la seguretat i higiene de l'edifici i instal·lacions, així com la normativa sanitària recollida en el Plec de clàusules administratives particulars.

6. Els elements de promoció i difusió del servei, així com la imatge i tots els elements de comunicació, hauran de ser autoritzats per l'Ajuntament de Vinyols i els Arcs.

7. L'adjudicatari ha d'emprar obligatòriament el català en el rètols, publicacions, avisos i altres comunicacions que tinguin una relació directa amb l'execució de les prestacions objecte del contracte; tot això, d'acord amb les regulacions contingudes a la Llei 1/1998, de 7 de gener, de política lingüística.

8. L'adjudicatari resta obligat a aplicar mesures de reducció, selecció i reciclatge de residus. Les matèries primeres hauran de ser, en la mesura del que permeti el mercat, respectuoses amb el medi ambient.

9. L'adjudicatari ha de disposar de personal suficient per garantir el funcionament adequat del servei i la bona atenció als usuaris.

10. Pel que fa a les obligacions del contractista amb motiu de les activitats detallades a la clàusula 1, seran les següents: Preparar l'espai amb les taules i cadires; recepció del músic/s prèvia coordinació amb el responsable municipal; proveir l'aigua al músic/s que li indicarà l'Ajuntament; obertura i tancament dels espais a l'hora que se li indiqui; i neteja dels mateixos una vegada finalitzada l'actuació.

5. Subministraments.

L'espai on ha de desenvolupar-se el servei serà lliurat amb les diverses connexions de subministraments (electricitat, aigua, etc).

Les despeses dels subministraments aniran a càrrec del contractista i haurà d'abonar el seu import en el termini de quinze dies a partir de que l'Ajuntament li presenti la factura expedida per l'empresa subministradora.

La manca de pagament d'aquests imports serà considerada com a incompliment d'una de les condicions essencials del contracte i podrà comportar-ne la resolució, sense perjudici de l'eventual rescabament de danys i perjudicis que pogués patir l'Ajuntament de Vinyols i els Arcs.

Pel que fa al manteniment de tots els elements de la instal·lació dels subministraments (electricitat, aigua, etc) seran a càrrec de l'adjudicatari. Aquest s'obliga a tenir cura de les connexions amb la diligència necessària. En finalitzar el contracte administratiu, els tècnics municipals faran una inspecció a les instal·lacions per determinar l'estat de conservació i en el cas que hi hagi elements en mal estat de conservació hauran de ser substituïts.

La titularitat de la instal·lació serà en tot moment de l'Ajuntament de Vinyols i els Arcs. En aquest sentit, qualsevol modificació en la instal·lació, de qualsevol subministrament que proposi l'adjudicatari haurà de ser aprovada pels tècnics de la Corporació Municipal. El cost de la possible modificació anirà a càrrec de l'adjudicatari, el qual no podrà exigir cap tipus de rescabament per aquest concepte al final del contracte administratiu.

6. Relació amb les persones usuàries.

L'empresa adjudicatària vetllarà per tal que les persones usuàries disposin de la informació escaient sobre el funcionament del servei. Així mateix, tal com és preceptiu caldrà que disposi dels fulls de reclamació. L'empresa adjudicatària haurà de tenir contractada a l'inici de la vigència del contracte una assegurança de responsabilitat civil amb un capital mínim assegurat de 300.000,00 euros.

7. Personal adscrit al servei.

El contractista adjudicatari, contractarà a càrrec seu, el personal necessari per a la correcta atenció del servei, i no es generarà, per tant, cap vincle laboral entre aquest personal i l'Ajuntament de Vinyols i els Arcs. Així mateix, està obligat a donar d'alta a la Seguretat Social, qualsevol persona que s'adscriu al servei i disposarà del corresponent pla de prevenció de riscos laborals, si s'escau.

8. Cànon.

El contractista adjudicatari resta obligat al pagament d'un cànon en els termes exposats en el Plec de clàusules administratives particulars d'aquesta licitació.

La manca de pagament del cànon per part de l'adjudicatari suposarà un incompliment de les condicions essencials del contracte i podrà comportar-ne la resolució en els termes indicats en el Plec de clàusules administratives particulars d'aquesta licitació.

Vinyols i els Arcs, 23 de novembre de 2017.

L'Alcalde-President,

Arnau Guasch i Girona.

DILIGÈNCIA. Per fer constar que aquest plec de prescripcions tècniques ha estat aprovat per la Junta de Govern Local en sessió de data 28-11-2017. Certifico.

La secretària interventora

M. Montserrat Boada i Sagarra

**PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS PER A
LA CONTRACTACIÓ DE L'EXPLOTACIÓ DEL SERVEI DE BAR-
RESTAURANT DE LES PISCINES MUNICIPALS DE VINYOLS I ELS ARCS.**

CLÀUSULA 1.-

Objecte del contracte.

El present contracte administratiu especial té per objecte l'explotació del servei de bar-restaurant situat a piscines municipals de Vinyols i els Arcs.

El servei consistirà en la prestació dels serveis propis del sector de la restauració i, en concret, els assimilables a bar, cafeteria i restaurant, tenint en compte que es demana un tipus de cuina sana, amb productes de proximitat i a preus assequibles.

El servei de bar-restaurant es distribueix en el recinte de bar, cuina, magatzem, terrasses i vestidors.

A instàncies de l'Ajuntament de Vinyols i els Arcs, el contractista podrà ocupar qualsevol bé de titularitat municipal, per prestar, de forma ocasional el servei de Bar, amb motiu d'organització d'activitats que tinguin lloc en l'esmentat espai i concretament estarà obligat a donar el servei de bar durant les activitats que tinguin lloc durant la Festa Major d'Estiu (Sant Joan), la Festa Major d'Hivern (Santa Caterina), la marató per relleus que tindrà lloc el mes de setembre, i dos esdeveniments puntuals que l'Ajuntament comunicarà a l'adjudicatari amb una antelació mínima de trenta dies, assumint el contractista el cost de la neteja d'aquests espais.

L'establiment objecte del contracte està dotat de tots els elements i instal·lacions necessaris per al seu funcionament, els quals es troben detallats al Plec de prescripcions tècniques.

Aquest mobiliari i maquinària són propietat de l'Ajuntament de Vinyols i els Arcs, a qui s'haurà de revertir en perfectes condicions quan finalitzi el contracte, per la qual cosa el contractista es farà càrrec de la seva conservació i manteniment. Així mateix, qualsevol canvi o modificació que es pretengui introduir haurà de ser autoritzada prèviament per la Corporació Municipal.

CLÀUSULA 2.-

Necessitat i idoneïtat del contracte.

Aquest contracte és necessari per al compliment i la realització dels fins institucionals de l'Ajuntament de Vinyols i els Arcs. La naturalesa i extensió de

les necessitats que pretenen cobrir-se mitjançant el contracte projectat, així com la idoneïtat del seu objecte i contingut per satisfer-les, es concreten en oferir els serveis de bar-restaurant als usuaris de les piscines municipals i de tots aquells que assisteixen a les activitats que es detallen a la clàusula 1 del plec de prescripcions tècniques.

CLÀUSULA 3.-

Entitat contractant.

L'entitat contractant és l'Ajuntament de Vinyols i els Arcs, amb seu al carrer Major número 2 de Vinyols i els Arcs, C.P. 43391.

CLÀUSULA 4.-

Òrgan de contractació.

L'òrgan de contractació és la Junta de Govern Local de l'Ajuntament de Vinyols i els Arcs.

L'òrgan de contractació serà competent per a adoptar aquelles resolucions que afecten a l'expedient de contractació.

CLÀUSULA 5.-

Règim jurídic.

Aquest contracte té caràcter d'administratiu especial, de conformitat amb el que estableix l'article 19.1, lletra b, del Reial decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de contractes del sector públic, per a la determinació de les normes que s'han d'observar en la seva adjudicació.

Aquest contracte es regeix per aquest plec de clàusules administratives, pel plec de prescripcions tècniques, pel Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de contractes del sector públic, pel decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal de règim local de Catalunya i pel Reglament d'obres, activitats i serveis de les corporacions locals i la resta de normes de dret administratiu, normativa sectorial i, supletòriament, de dret privat aplicables en el seu cas.

Serà també d'aplicació la regulació sectorial relativa a higiene i seguretat alimentària, i en especial: • Llei 18/2009, de 22 d'octubre, de Salut Pública (DOGC núm. 5495, del 30/10/2009). • Reglament (CE) núm. 852/2004 del Parlament Europeu i del Consell de 29 d'abril de 2004, relatiu a la higiene dels productes alimentaris (DOUE L núm. 139, del 30/04/2004). • RD 3484/2000, de 29 de desembre, pel qual s'estableixen les normes d'higiene per l'elaboració, distribució i comerç de menjars preparats (BOE núm.11, del 12/01/2001), modificat pel RD 191/2011, de 18 de febrer, sobre Registre General Sanitari d'Empreses Alimentàries i Aliments (BOE núm. 57, del 08/03/2011). • Reial Decret 895/2013, de 15 de novembre, pel qual es modifica el Reial Decret 1431/2003, de 21 de novembre, pel qual s'estableixen determinades mesures de comercialització en el sector dels olis d'oliva i de l'oli de pinyolada d'oliva. •

Reial Decret 1420/2006, d'1 de desembre, sobre prevenció de la parasitosi per anisakis en productes de la pesca subministrats per establiments que serveixen menjars als consumidors finals o a col·lectivitats. • Reglament (UE) núm. 1169/2011 del Parlament Europeu i del Consell, de 25 d'octubre de 2011, sobre la informació alimentària facilitada al consumidor i pel qual es modifiquen els Reglaments. • Llei 20/2009, del 4 de desembre, de prevenció i control ambiental de les activitats. • Llei 11/2009, del 6 de juliol, de regulació administrativa dels espectacles públics i les activitats recreatives. • Llei 3/2010 del 18 de febrer, de prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis. • Decret Llei 1/2009, de 22 de desembre, d'ordenació dels equipaments comercials. • Ordre INT/358/2011, de 19 de desembre, per la qual es regulen els horaris dels establiments oberts al públic, dels espectacles públics i de les activitats recreatives sotmesos a la LEPAR, i al REPAR- • Decret 112/2010, de 31 d'agost, pel qual s'aprova el Reglament d'espectacles públics i activitats recreatives, . Llei 16/2015, de 21 de juliol.

De conformitat amb el que estableixen els articles 13 i 16 del TRLCSP, aquest contracte no està subjecte a regulació harmonitzada. El present Plec de clàusules particulars i el Plec de prescripcions tècniques tindran caràcter contractual, així com el contracte, i definiran les característiques del servei a contractar, que conjuntament amb l'oferta econòmica i tècnica de l'adjudicatari tindran caràcter vinculant. La presentació de proposicions implica l'acceptació incondicionada pels licitadors del contingut del present Plec i de la totalitat de la documentació que conforma la present licitació, sense cap excepció o reserva.

CLÀUSULA 6.-

Forma d'adjudicació, procediment i tramitació.

L'adjudicació d'aquest contracte es realitzarà mitjançant contracte menor a l'oferta econòmicament més avantatjosa en el seu conjunt.

La selecció de l'oferta econòmicament més avantatjosa es realitzarà atenent als criteris que consten a la clàusula 25 del present Plec.

No es podrà declarar deserta la licitació quan existeixi alguna oferta o proposició que sigui admissible d'acord amb els criteris que figuren en aquest plec.

0 CLÀUSULA 7.-

Durada del contracte.

El contracte per a l'explotació del bar restaurant de les piscines municipals de Vinyols i els Arcs, es fixa durant el següent període:

- Obertura: El licitant guanyador podrà obrir el bar a partir del dia 1 de juny. Si no optés per aquesta possibilitat, l'obertura serà obligatòriament el dia en què s'obrin les instal·lacions de les piscines municipals.

- Tancament: del dia en què es tanquin les instal·lacions de les piscines municipals fins al 30 de setembre, el dia que determini l'adjudicatari, el qual ho haurà de comunicar a la Corporació Municipal abans del dia 1 de setembre.
- Tanmateix romandrà en vigor el contracte, durant la celebració dels actes descrits a la clàusula 1 del plec de prescripcions tècniques.

CLÀUSULA 8.-

Risc i ventura.

L'execució del contracte es realitzarà a risc i ventura del contractista, el qual assumeix la responsabilitat civil, laboral i fiscal que tingui a causa de l'execució del contracte. El contractista no tindrà dret a indemnitzacions per causa de pèrdues, avaries o perjudicis ocasionats, llevat dels casos i en la forma que determina i estableix el TRLCSP.

CLÀUSULA 9.-

Pressupost base de licitació, finançament i consignació pressupostària.

Aquest contracte administratiu especial no genera despeses per a l'Ajuntament de Vinyols i els Arcs; per tant, no es fa necessari destinar cap crèdit per atendre les obligacions que es derivin per a aquesta Corporació Municipal del seu compliment fins a la seva conclusió, amb l'excepció del pagament dels serveis complementaris de controlar i cobrar tiquets que es pagaran a càrrec de la partida 920.227.99 del vigent pressupost municipal.

CLÀUSULA 10.-

Preu del contracte.

Atesa la naturalesa del contracte, la retribució del contractista vindrà donada pels ingressos que obtingui amb l'explotació del bar-restaurant de les piscines municipals.

CLÀUSULA 11.-

Cànon.

El cànon mínim mensual a satisfer a l'Ajuntament de Vinyols i els Arcs serà de 150,00 euros mensuals a l'alça, IVA exclòs.

No obstant, el cànon mensual a abonar per l'adjudicatari quedarà fixat definitivament d'acord amb l'oferta presentada per qui resulti adjudicatari, atès que el cànon inicial serà millorable a l'alça pels licitadors.

El contractista està obligat a satisfer el cànon ofertat per mesos anticipats, de l'1 al 5 de cada mes, mitjançant ingrés en el compte bancari que facilitarà l'ens gestor. En el cas de demora pel retard de més d'una setmana en els pagaments derivats d'aquest contracte, haurà d'abonar els interessos, al tipus oficial d'interès vigent en el moment de produir-se l'impagament i aplicat des del dia en què s'havia de realitzar el pagament fins al dia que s'efectuï.

L'aplicació d'aquests interessos serà automàtica sense que sigui necessari fer un requeriment previ.

L'Ajuntament repercutirà, sobre l'import del cànon, l'IVA que en cada moment sigui d'aplicació, sense que això, ni la variació a l'alça del tipus aplicable es pugui considerar en cap cas augment del cànon.

CLÀUSULA 12.-

Publicitat de la licitació.

La licitació s'anunciarà al tauler d'edictes i al Perfil del Contractant de l'Ajuntament de Vinyols i els Arcs.

CLÀUSULA 13.-

Subministraments.

L'adjudicatari haurà de pagar els subministraments en els termes expressats en el plec de prescripcions tècniques.

CLÀUSULA 14.-

Capacitat.

Els licitadors hauran d'acreditar la seva personalitat jurídica i capacitat d'obrar.

Podran contractar les persones naturals o jurídiques, espanyoles o estrangeres que, tenint plena capacitat d'obrar, no es trobin compreses en alguna de les circumstàncies previstes en l'article 60 del TRLCSP, mitjançant el model de Declaració responsable de l'annex 2.

Les empreses hauran de ser persones físiques o jurídiques la finalitat de les quals o activitat tingui relació directa amb l'objecte del contracte, segons resulti dels seus respectius estatuts o regles fundacionals i disposin d'una organització amb elements personals i materials suficients per a la deguda execució del contracte. Les empreses no espanyoles d'Estats membres de la Unió Europea hauran d'acreditar la seva capacitat d'obrar mitjançant certificació d'inscripció en un dels registre professionals o comercials que s'indiquen a l'annex I del Reglament General de la LCAP. Les restant empreses estrangeres hauran d'acreditar la seva capacitat d'obrar mitjançant informe expedit per la Missió Diplomàtica Permanent o Oficina Consular d'Espanya del lloc del domicili de l'empresa, en la qual es faci constar, prèvia acreditació per l'empresa, que figuren inscrites en el Registre local professional, comercial o anàleg o, en defecte d'això, que actuen amb habitualitat en el tràfic local en l'àmbit de les activitats a les quals s'estén l'objecte del contracte, així com l'informe de reciprocitat que es refereix l'article 55 del TRLCSP, o en el seu cas, que l'esmentat Estat sigui signatari de l'Acord sobre Contractació Pública de l'Organització Mundial.

CLÀUSULA 15.-

Prohibició de contractar.

Podran contractar les persones naturals o jurídiques, espanyoles o estrangeres que, tenint plena capacitat d'obrar, no es trobin compreses en alguna de les circumstàncies previstes en l'article 60 del TRLCSP.

CLÀUSULA 16.-

Solvència econòmica i financera.

Els licitadors hauran d'acreditar la solvència econòmica i financera, mitjançant la declaració apropiada d'una entitat financera o justificant de l'existència d'una assegurança d'indemnització per riscos professionals, o bé per un altre dels mitjans previstos a l'article 75 del TRLCSP.

No obstant això, caldrà una pòlissa d'assegurança de responsabilitat civil davant de l'Administració i de tercers, amb una cobertura mínima de 300.000,00 euros i el corresponent rebut, o compromís de presentar-ho abans de la formalització del contracte.

El requeriment de solvència econòmica i financera té caràcter selectiu. La inscripció en el Registre Electrònic de Licitadors (RELI) acredita, segons el que hi estigui reflectit, les condicions d'aptitud de l'empresari quant a la seva solvència econòmica i financera.

CLÀUSULA 17.-

Solvència tècnica i professional.

Els licitadors hauran d'acreditar la solvència tècnica i professional. El requeriment de solvència tècnica i professional té caràcter selectiu. Els requisits mínims de solvència tècnica i professional que han de complir els candidats són:

- a) Descripció dels mitjans personals, amb indicació dels noms i la qualificació professional del personal responsable d'executar la prestació.
- b) si s'escau, la relació dels materials aportats pel contractista de què es disposarà per executar el contracte.

CLÀUSULA 18.-

Proposicions.

Poden presentar proposicions, que han de ser úniques, les persones naturals o jurídiques, espanyoles o estrangeres, que tinguin plena capacitat d'obrar, que no estigui incurses en cap prohibició de contractar i acreditin la seva solvència econòmica, financera i tècnica o professional.

CLÀUSULA 19.-

Mitjà de presentació de les proposicions.

Les proposicions s'han de presentar per escrit.

CLÀUSULA 20.-

Forma de presentació de les proposicions.

Els licitadors han de presentar les ofertes en dos sobres tancats i signats per ells mateixos.

A l'exterior del sobre haurà de figurar:

- SOBRE A: Documentació administrativa o el nom del licitador, o el nom i DNI de la/les persona/es apoderat/des que subscriu/en l'oferta i el títol "Contractació de la gestió del servei de bar-restaurant de les piscines municipals de Vinyols i els Arcs".

- SOBRE B: Documentació relativa a las proposta econòmica i criteris avaluables de forma automàtica.

A l'interior de cada sobre s'ha de fer constar, en un full independent, la relació numerada dels documents que s'hi contenen. Les empreses estrangeres han de presentar la documentació traduïda de forma oficial al català o al castellà. La presentació de propostes implica que el licitador accepta incondicionadament el contingut de la totalitat del plec de clàusules administratives particulars.

CLÀUSULA 21.-

Contingut de les ofertes i documentació a presentar.

Els licitadors que vulguin optar a l'adjudicació del contracte, han de presentar la documentació següent:

A) Contingut del sobre A: Els licitadors han d'aportar una declaració responsable en la qual indiquin que compleixen els requisits de capacitat de conformitat amb les previsions de la clàusula 14 d'aquest plec, que no es troben en cap de les circumstàncies de prohibició de contractar previstes en l'article 60 del TRLCSP i que es troben al corrent del compliment de les obligacions tributàries i amb la Seguretat Social, d'acord amb el model que consta a l'annex 2 d'aquest plec.

A més, en el cas d'empreses que concorrin a la licitació de manera conjunta han de presentar, juntament amb la declaració responsable, el document on indiquin el nom de les empreses que la constituïran, la participació de cadascuna d'elles, i el compromís de constituir-se formalment en unió temporal en cas de resultar adjudicatàries del contracte.

L'acreditació de la possessió de la documentació exigida per acreditar el compliment dels requisits a què es refereix la declaració responsable, l'haurà d'efectuar el licitador en qui recaigui la proposta d'adjudicació per haver presentat l'oferta més avantatjosa, amb caràcter previ a l'adjudicació.

Tanmateix, l'òrgan de contractació podrà demanar a les empreses licitadores, per tal de garantir la correcta finalització del procediment i en qualsevol moment anterior a l'adopció de la proposta d'adjudicació, que aportin la documentació acreditativa de les condicions establertes per ser adjudicatària del contracte.

B) Contingut del sobre B: Proposta de cànon (segons el model que consta a l'annex 3 d'aquest plec) i compromisos o justificants per poder valorar els criteris avaluable de forma automàtica.

CLÀUSULA 22.-

Lloc de presentació de les ofertes i termini de presentació.

Els licitadors que vulguin optar a l'adjudicació del contracte han de presentar llurs pliques a l'Ajuntament de Vinyols i els Arcs, en el termini de quinze dies naturals comptadors a partir de l'endemà de la publicació de l'anunci en el perfil del contractant de les 9 a les 13 hores.

Cada licitador no podrà presentar més d'una proposició, ni podrà subscriure cap proposta en unió temporal amb altres empresaris si ho ha fet individualment. La infracció d'aquesta norma donarà lloc a la no admissió de totes les propostes subscrietes pel licitador. Les proposicions rebudes fora de termini seran rebutjades. L'Ajuntament de Vinyols i els Arcs només considerarà aquelles ofertes que es trobin físicament en les seves oficines dins de l'hora que finalitzi el termini per a la seva presentació. Les proposicions rebudes per correu fora del termini establert no es prendran en consideració si no s'acredita el compliment del que es disposa a l'article 80.4 del Reglament general de la Llei de contractes de les administracions públiques, aprovat per RD 1098/2001, de 12 d'octubre de 2001. Els licitadors que remetin les seves proposicions per correu venen obligats a tancar els sobres que contenen la documentació exigida i a col·locar-los dins d'un altre sobre o paquet, amb la finalitat d'evitar així que els serveis del Registre General no trenquin involuntàriament el secret de l'oferta en obrir la correspondència. Els licitadors que utilitzin aquest mitjà hauran d'avisar per fax o correu electrònic i justificar que han tramès la documentació per correu.

Els licitadors no adquireixen cap dret davant l'Ajuntament de Vinyols i els Arcs pel fet de participar en el procediment obert de licitació. Les proposicions presentades, tant les declarades admeses com les rebutjades sense obrir o les desestimades una vegada obertes seran arxivades en el seu expedient. Una vegada adjudicat el contracte i transcorreguts els terminis per a la interposició de recursos sense que s'hagin interposat, la documentació que acompanya a les proposicions quedarà a disposició dels interessats, excepte la de l'adjudicatari que formarà part de l'expedient. Si aquests no retiren la seva documentació en el termini de tres mesos següents a la data que se'ls notifiqui l'adjudicació, l'administració no estarà obligada a la seva custòdia.

CLÀUSULA 23.-

Mesa de contractació.

La Mesa de contractació estarà integrada per les persones següents:

- L'Alcalde,
- Els quatre regidors que designi el President de la Corporació Local.
- El tècnic municipal.
- La Secretària-interventora.

Actuarà de secretari/ària un/a funcionari/ària de la corporació, amb veu sense vot.

Tots els membres de la Mesa tindran veu i vot, a excepció de la secretari/ària que només tindrà veu.

A les reunions de la Mesa es podran incorporar els funcionaris o assessors especialitzats que resulti convenient, segons el tipus d'assumpes a tractar, amb veu però sense vot.

Els acords de la Mesa seran vàlids sempre que es trobin presents la majoria absoluta dels seus membres, i en tot cas, el President i la secretària-intreventora o persona en qui delegui el control econòmic, de conformitat amb el que disposa l'article 21 del RD 817/2009, de 8 de maig.

La Mesa de Contractació es constituirà en la data indicada en l'anunci de licitació, o en el perfil del contractant, després de la finalització del termini de presentació de les ofertes.

CLÀUSULA 24.-

Obertura de les proposicions.

24.1. Obertura no pública del sobre A.

La Mesa de contractació es reunirà en la data i hora en què s'indiqui en el perfil del contractant a l'efecte de qualificar la documentació presentada, prèvia la constitució de la Mesa de contractació en acte no públic.

El president ordenarà l'obertura del sobre A i el secretari certificarà la relació de documents que figuren en cascuna de les ofertes presentades.

Si observés defectes o omissions esmenables en la documentació presentada, ho comunicarà per correu electrònic a l'adreça designada pel licitador a la seva proposta, sense perjudici de fer públiques aquestes circumstàncies per mitjà del tauler d'anuncis, concedint un termini no superior a tres dies hàbils perquè els licitadors els corregeixin o solucionin.

Així mateix, a l'efecte de verificar l'eventual concurrència de prohibicions per contractar, l'òrgan competent i la Mesa de contractació podran requerir a l'empresari la presentació de certificats i documents complementaris als que ha presentat, o bé aclariments sobre aquests, que haurà de complimentar en el termini màxim de cinc dies.

Seran rebutjades les proposicions quan no s'acrediti fefaentment la possessió dels requisits per contractar amb les administracions públiques, falti algun dels documents requerits en aquest plec o s'observessin en aquests documents defectes substancials o deficiències materials no esmenables.

24.2. Obertura del sobre B.

La Mesa de Contractació, una vegada qualificada la documentació del sobre A i realitzades les esmenes i, si escau, aportats els aclariments o documents complementaris requerits, o transcorregut el termini que s'hagués conferit a aquest efecte, realitzarà en acte públic, a celebrar a l'hora i dia que

s'indiqui en l'anunci corresponent al Perfil del contractant, l'obertura dels sobres B dels licitadors admesos.

A tal efecte, tots els licitadors es consideren citats sense més tràmit a l'acte públic d'obertura de proposicions.

En primer lloc, es donarà compte als assistents del nombre de proposicions rebudes i del nom dels licitadors, comunicant el resultat de la qualificació de la documentació general presentada en els sobres A, amb expressió dels licitadors admesos i dels exclosos, i de les causes de la seva exclusió, convidant als assistents al fet que formulin les observacions que estimin oportunes, que seran reflectides en l'acta, però sense que en aquest moment pugui la Mesa de Contractació fer-se càrrec de documents que no haguessin estat lliurats durant el termini d'admissió d'ofertes, o el d'esmena de defectes o omissions.

A continuació, s'obriran els sobres B dels licitadors admesos, donant lectura a les ofertes econòmiques.

Després, es donarà per conclòs l'acte públic d'obertura de proposicions, i del seu desenvolupament es deixarà constància en l'acta de reunió de la Mesa de Contractació.

24.3. L'òrgan competent per a la valoració de les ofertes elevarà, després de sol·licitar, si escau, els informes tècnics que estimi oportuns, a l'òrgan de contractació la proposta d'adjudicació raonada que consideri adequada, que integrarà una classificació decreixent de les ofertes, identificant aquella que es consideri com a oferta econòmicament més avantatjosa i inclourà en tot cas, la ponderació dels criteris de valoració per a l'adjudicació del contracte, acompanyada de les actes de les seves reunions i de la documentació generada en les seves actuacions i, si escau, dels informes emesos. Aquesta proposta no crea cap dret mentre l'òrgan de contractació no dicti la resolució d'adjudicació.

CLÀUSULA 25.-

Criteris per a l'adjudicació del contracte.

Acreditades la personalitat jurídica i capacitat d'obrar, les proposicions de les empreses seran estudiades, valorades i ponderades, tant pel que fa a seva vessant tècnica com econòmica, d'acord amb els criteris de valoració que es relacionen, per ordre decreixent d'importància:

Criteris avaluable de forma automàtica per aplicació de fórmules, segons el que preveu l'article 150 del TRLCSP:

a) Quantia del cànon ofert, fins a 24 punts. Es valorarà la proposta de cànon, igual o superior al cànon mínim, segons la clàusula onzena d'aquest plec.

La ponderació del criteri d'adjudicació referit a la proposició econòmica s'efectuarà aplicant la següent fórmula:

$$P = 24 \times (\text{cànon ofert que es puntua} / \text{major cànon ofert}).$$

b) Altres criteris quantificables de forma automàtica:

b.1.

Gestió i direcció d'una activitat de similars característiques fins a 16 punts, atorgant dos punts per cada any de serveis prestats (segons model que s'annexa amb el número 10).

b.2.

Compromís de fer un menú diari de cuina mediterrània i de mercat, tapes i pizzes en el bar restaurant de les piscines municipals: 15 punts (segons model que s'annexa amb el número 9).

b.3.

Compromís de contribuir, col·laborar o organitzar activitats populars de tipus cultural i recreatiu en el marc de l'associacionisme i la participació ciutadanes: 15 punts (segons model que s'annexa amb el número 8).

b.4.

Compromís de l'adjudicatari de contractar gent del municipi, si li calgués dotar-se de més personal, 10 punts (segons model que s'annexa amb el número 7).

L'òrgan de contractació podrà declarar desert el procediment, motivadament, quan el contracte no arribi a adjudicar-se per falta de licitadors o perquè els presentats no hagin estat admesos a licitació o les ofertes no fossin adequades.

CLÀUSULA 26.-

Classificació de les ofertes i requeriment de documentació previ a l'adjudicació del contracte.

Efectuada la classificació de les ofertes, es requerirà al licitador que hagi presentat l'oferta més favorable per tal que dins el termini de 10 dies hàbils, a comptar del següent al que s'hagi rebut el requeriment, presenti la documentació següent:

a) La documentació que acrediti la personalitat de l'empresari, mitjançant DNI o document que el substitueixi.

Quan es tracti de persones jurídiques, a més del seu DNI haurà d'aportar l'escriptura de nomenament de càrrec social o bé el poder notarial per representar a la persona o entitat, i l'escriptura de constitució o adaptació, si escau, de la societat o entitat i/o aquella en què consti el darrer objecte social vigent, en el que hauran d'estar compreses les prestacions objecte del contracte.

Així mateix, els actes i acords continguts en les escriptures abans indicades hauran d'estar inscrits en el corresponent Registre, quan l'esmentada inscripció els sigui exigible. En el cas que no ho fos, la capacitat d'obrar s'acreditarà mitjançant l'escriptura o document de constitució, estatuts o acte fundacional, inscrits, si s'escau, en el corresponent registre oficial.

Caldrà que la documentació que acrediti la representació i les facultats del licitadors sigui original o còpia autenticada.

Les empreses no espanyoles d'Estats membres de la Unió Europea hauran d'acreditar la seva capacitat d'obrar, en els termes en què s'indica als articles 58 i 72 del TRLCSP, mitjançant la inscripció en els registres comercials o professionals que s'estableixen a l'annex I del RGLCAP.

La capacitat d'obrar de la resta de les empreses estrangeres s'acreditarà de conformitat amb el que disposen els articles 55 i 72 del TRLCSP.

b) Certificat específic de trobar-se al corrent de les obligacions tributàries expedit per l'Administració Tributària (Estat i Generalitat de Catalunya) i amb la Seguretat Social imposades per les disposicions vigents.

Aquests documents poder ser substituïts per una autorització en favor de l'òrgan de contractació a l'objecte que, aquests, els pugin obtenir directament.

c) La documentació que acrediti l'habilitació professional, la solvència econòmica i financera i tècnica o professional, en els termes de les clàusules 16 i 17 d'aquest plec, que inclou la pòlissa d'assegurança de responsabilitat civil davant l'Ajuntament de Vinyols i els Arcs i de tercers, amb una cobertura mínima de 300.000,00 euros i el corresponent rebut.

d) Certificat positiu emès per l'Ajuntament de Vinyols i els Arcs acreditatiu de la inexistència de deutes tributaris amb l'esmentada Corporació Municipal.

e) Justificant d'haver constituït la garantia definitiva que sigui procedent.

f) Identificació del licitant, d'acord amb el model establert a l'annex 4.

g) La documentació acreditativa de la resta de circumstàncies consignades en la declaració responsable aportada i la resta que sigui exigible.

Les empreses inscrites en el Registre Electrònic d'Empreses Licitadores (RELI) de la Generalitat de Catalunya i/o de l'Administració General de l'Estat, queden eximides de presentar la documentació que allí hi consta, a excepció de la garantia definitiva, sempre i quan aportin la diligència d'inscripció i la declaració responsable de què les circumstàncies reflectides a la diligència no han experimentat cap variació, d'acord amb el model de l'annex 6.

A continuació es qualificarà la documentació presentada per l'empresa licitadora que hagi presentat l'oferta més avantatjosa econòmicament.

Si s'observa que en la documentació presentada hi ha defectes o errors de caràcter esmenable, s'ha de comunicar a l'empresa afectada perquè els corregeixin o esmenin en el termini màxim de tres dies hàbils.

De no complimentar-ne el requeriment de documentació en el termini indicat, o bé en el termini per esmenar que se'ls doni, s'entendrà que el licitador ha retirat la seva oferta, i es demanarà, en aquest cas, la mateixa documentació al licitador següent, per l'ordre en que hagin quedat classificades les ofertes. Aquest fet comportarà la confiscació, en el seu cas, de la garantia

provisional constituïda, si n'hi hagués, i a més si la retirada de l'oferta ha estat a causa de no haver aportat la documentació justificativa de trobar-se al corrent del compliment de les obligacions tributàries i amb la Seguretat Social, de l'efectiva disposició dels mitjans que s'hagués compromès a dedicar o adscriure a l'execució del contracte i de la constitució de la garantia definitiva, en cas de concurrència de dol, culpa o negligència, donarà lloc a la causa de prohibició de contractar prevista en l'article 60.2.a del TRLCSP.

Així mateix, l'eventual falsedat en les declaracions responsables de les empreses licitadores pot donar lloc a la causa de prohibició de contractar amb el sector públic prevista a l'article 60.1.e del TRLCSP.

CLÀUSULA 27.-

Adjudicació del contracte.

Una vegada presentada la documentació a què fa referència la clàusula anterior, l'Ajuntament de Vinyols i els Arcs ha d'adjudicar el contracte dins el termini de cinc dies hàbils següents a la recepció de la documentació descrita. L'adjudicació haurà de ser motivada, es notificarà als candidats o licitadors i simultàniament es publicarà en el perfil del contractant.

CLÀUSULA 28.-

Garantia definitiva.

L'adjudicatari estarà obligat a constituir una garantia definitiva en la quantitat equivalent al 5 per 100 del cànon d'adjudicació del contracte, exclòs l'IVA.

A més a més constituirà una garantia de 150,00 euros per a respondre del puntual pagament dels subministraments al seu càrrec.

La garantia definitiva es constituirà en qualsevol de les modalitats previstes a l'article 96 del Text refós de la Llei de contractes del sector públic, a favor de l'Ajuntament de Vinyols i els Arcs.

L'adjudicatari disposarà d'un termini de 10 dies hàbils des del següent al de recepció del requeriment efectuat per l'òrgan de contractació per a la constitució de la garantia definitiva i de la que respon del pagament dels subministraments. L'incompliment d'aquest termini determinarà que decaigui l'adjudicació al seu favor.

La garantia definitiva es cancel·larà i retornarà d'acord amb el que es preveu a l'article 102 del TRLCSP.

La garantia constituïda per a respondre del pagament dels subministraments, serà retornada al adjudicatari en el termini de deu dies a partir de què hagi pagat el darrer subministrament al seu càrrec.

CLÀUSULA 29.-

Formalització del contracte.

El contracte es formalitzarà de conformitat amb el que disposa l'article 156 del TRLCSP.

L'adjudicatari s'obliga a subscriure, en el termini de quinze (15) dies hàbils a comptar des del següent al de la notificació de l'adjudicació, el document administratiu de formalització del contracte, al qual s'unirà, com a part integrant, un exemplar d'aquest plec i del de prescripcions tècniques.

L'adjudicatari podrà instar la formalització del contracte en escriptura pública, en aquest cas, es farà càrrec de les despeses derivades del seu atorgant.

Quan els licitadors hagin concorregut en Unió temporal d'empreses, l'escriptura de constitució s'haurà d'aportar abans de la formalització del contracte.

El contracte es perfeccionarà amb la seva formalització i aquesta serà requisit imprescindible per poder iniciar-ne l'execució.

La formalització d'aquest contracte es publicarà en el perfil del contractant de l'Ajuntament de Vinyols i els Arcs.

L'òrgan de contractació podrà acordar la resolució del contracte quan, per causes imputables al contractista, no es pogués formalitzar el document contractual, previ atorgament d'un tràmit d'audiència a l'interessat de 10 dies naturals. En aquest supòsit es confiscarà la garantia essent d'aplicació en aquest cas, l'article 156.4 del TRLCSP, i l'Ajuntament podrà exigir la indemnització pels danys i perjudicis causats. En aquests casos, la Corporació Local podrà adjudicar el contracte a la següent oferta econòmicament més avantatjosa.

Si la impossibilitat de formalitzar el contracte és per causes imputables a l'administració, s'indemnitzarà el contractista pels danys i perjudicis que la demora li pogués ocasionar.

CLÀUSULA 30.-

Obligacions i drets de l'adjudicatari.

30.1 OBLIGACIONS:

A més de les obligacions previstes en els preceptes de la normativa administrativa en matèria de contractació i dels establerts en aquest Plec, l'adjudicatari assumirà les següents obligacions:

a) Obtenir les autoritzacions administratives que siguin preceptives per al desenvolupament de la seva activitat i sufragar les despeses ordinàries i extraordinàries de caràcter tributari que gravin l'activitat.

b) Abonar les despeses dels subministraments d'aigua, gas, electricitat, climatització, etc de les zones del bar-restaurant, terrasses, cuina i magatzem, que seran per compte i càrrec del contractista durant tota la durada del contracte, de la forma i amb la periodicitat que s'indica en el plec de prescripcions tècniques.

c) L'adjudicatari haurà de prestar el servei ininterrompudament durant el termini de durada del contracte.

Tanmateix haurà de prestar el servei els dies en què hi hagin programats actes als espais detallats a la clàusula 1 del plec de prescripcions tècniques.

El servei el prestarà amb estricta compliment de la normativa específica sectorial aplicable als establiments públics.

d) Fer el manteniment i la neteja diària de l'espai objecte del contracte i de les seves instal·lacions, així com de tota la superfície del bar, terrasses, magatzem, cuina i vestidors.

Haurà de netejar una vegada cada quinze dies, com a màxim, les dutxes exteriors de la piscina, les escales de la piscina gran i la cadira de minusvàlua.

També s'haurà de fer càrrec de preparar i, posteriorment, netejar els espais detallats a la clàusula 1 del plec de prescripcions tècniques, quan s'hi esdevinguin els actes que s'hi puguin dur a terme. A aquest efecte, caldrà que el contractista adjudicatari es coordini amb el responsable municipal.

L'adjudicatari s'obliga a conservar les instal·lacions, maquinària i mobiliari, en perfecte estat de manteniment, netedat i higiene d'acord amb la normativa recollida en aquest plec.

Els productes i estris necessaris per a la neteja seran per compte i a càrrec de l'adjudicatari. Seran igualment a compte i a càrrec de l'adjudicatari totes les despeses derivades de les reparacions que siguin necessàries per mantenir les instal·lacions en bon estat d'ús i conservació, en especial quan aquestes derivin d'actes negligents de l'adjudicatari o dels seus empleats, per un ús anormal o abusu de les instal·lacions o de desperfectes o deterioraments imputables als clients.

e) En relació als actes a que fa referència la clàusula 4.10 del Plec de prescripcions tècniques, tindrà les obligacions establertes en aquella clàusula.

f) Facilitar en qualsevol moment a l'Ajuntament de Vinyols i els Arcs, la inspecció del servei per tal de verificar el funcionament normal i correcte del servei.

g) El contracte únicament tindrà efecte entre l'Ajuntament de Vinyols i els Arcs i l'adjudicatari i no alterarà les situació jurídiques privades entre les parts i tercers.

h) Exercir el servei per ell mateix, amb la prohibició absoluta de traspasar-lo, arrendar-lo o cedir-ne l'ús a tercers en qualsevol de les formes legalment establertes. La infracció d'aquesta obligació produirà la resolució immediata del contracte.

i) L'adjudicatari està obligat a prestar els serveis amb diligència, inclosa la correcta atenció als usuaris, i percebrà com a contraprestació als seus serveis i vendes les tarifes que siguin procedents.

j) Respondre davant de tercers dels danys de qualsevol tipus que puguin produir-se a persones o coses com a conseqüència de la prestació del servei, per actes propis o dels treballadors, amb total indemnitat de l'Ajuntament de Vinyols i els Arcs.

Amb aquesta finalitat l'adjudicatari haurà de subscriure una pòlissa de responsabilitat civil per un import assegurat mínim de 300.000,00 euros, la qual haurà d'estar vigent durant tota la durada del contracte. En el moment de la formalització del contracte, l'adjudicatari haurà d'acreditar la subscripció d'aquesta pòlissa i el pagament del rebut corresponent.

k) Vetllar per la correcta execució i el correcte compliment, en el desenvolupament de la seva activitat, de qualsevol normativa que li sigui d'aplicació, i en particular, de la normativa fiscal i de seguretat social, la de sanitat i higiene alimentàries i la de prevenció de riscos laborals i de seguretat i salut en el treball, amb compliment estricte de les normes tècniques aplicables als aparells i equipaments instal·lats.

Tanmateix haurà de realitzar de forma adequada la separació i tractament de residus i aplicar bones pràctiques en la separació i lliurament de cada subproducte o residus, als contenidors corresponents.

l) No col·locar publicitat o propaganda en el local sense autorització de l'Ajuntament de Vinyols i els Arcs.

Tampoc podrà instal·lar ni màquines escurabutxaques, ni mobiliari de jocs socials sense les oportunes llicències.

m) Disposar i exposar al públic el preceptiu llibre de reclamacions i els preus vigents.

n) Resoldre qualsevol problema o suggeriment que per iniciativa de l'Ajuntament de Vinyols i els Arcs es notifiqui a l'adjudicatari.

o) Garantir el servei de bar/restaurant quan l'Ajuntament de Vinyols i els Arcs, celebri actes o activitats en els espais detallats a la clàusula 1 del plec de prescripcions tècniques.

p) Guardar secret respecte les dades o antecedents que, no essent públics, estiguin relacionats amb l'objecte del contracte, en el termes establerts a l'article 140 i concordants del TRLCSP.

q) Complir amb les prescripcions que es prevegin a la normativa vigent en matèria de protecció de dades de caràcter personal i, en especial, les contingudes a l'article 12, números 2 a 4 de la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal.

L'adjudicatari s'obliga també a implementar les mesures tècniques i d'organització necessàries per garantir la seguretat de les dades i en especial les establertes al reglament de desenvolupament de l'esmentada llei, aprovat per Reial decret 1720/2007, de 21 de desembre, d'acord amb el nivell de seguretat aplicable al fitxer automatitzat en el qual es continguin les dades personals objecte de tractament.

r) No efectuar cap obra, ni realitzar o modificar cap instal·lació de l'establiment sense la corresponent autorització de l'Ajuntament de Vinyols i els Arcs.

s) Assumir tota la responsabilitat derivada dels danys i/o desperfectes o robatoris que puguin sofrir els béns del propi prestador del servei.

t) Cobrar i controlar els tiquets d'entrada a les instal·lacions de les piscines municipals. Amb l'objectiu de recompensar la prestació d'aquest servei complementari, l'adjudicatari ens expedirà una factura que compregui els següents conceptes:

(i) un 25% de l'import total dels passis de temporada (familiars i individuals) lliurats a l'Ajuntament.

(ii) un 50% de l'import total de les entrades diàries, lots d'entrades o paquets d'entrades, que lliuri l'adjudicatari o l'Ajuntament.

30.2. DRETS DE L'ADJUDICATARI:

L'adjudicatari tindrà els drets reconeguts en l'ordenament jurídic, en aquests plecs i en el contracte, i en particular:

a) Gaudir de l'ús del local destinat a bar-restaurant, cuina, magatzem i terrasses que es troben dins les instal·lacions de les piscines municipals, únicament per a la seva explotació conforme a la seva natura i d'acord amb aquest plec tècnic, salvant el dret de propietat i sense perjudici de tercers.

b) Utilitzar els béns adscrits al servei.

c) Cobrar directament dels usuaris la retribució de les prestacions efectuades, en la forma determinada en la clàusula 10 d'aquest plec.

30.3. OBLIGACIONS FISCALS, LABORALS, SOCIALS, ADMINISTRATIVES I TÈCNIQUES.

EMPLEATS DE L'ADJUDICATARI: a) L'adjudicatari estarà obligat al compliment de les disposicions vigents en matèria ambiental, administrativa, fiscal, laboral, de seguretat social i de seguretat i higiene en el treball.

Haurà d'obtenir, al càrrec seu, els permisos i llicències necessaris per a la gestió del servei contractat. L'Ajuntament de Vinyols i els Arcs queda exonerat de qualsevol tipus de responsabilitat pels incompliments de les disposicions assenyalades en què pugui incórrer l'adjudicatari.

b) El personal dependent de l'adjudicatari no es considerarà en cap cas com a personal de l'Ajuntament de Vinyols i els Arcs. L'adjudicatari es farà càrrec de les responsabilitats derivades de les relacions jurídiques-laborals amb el seu personal, i la seva situació i retribució es regirà per la legislació laboral i aniran a càrrec exclusiu de l'adjudicatari. Així mateix, haurà de complir la normativa de seguretat i salut i de prevenció de riscos laborals, i tot el seu personal haurà d'haver rebut formació prèvia en riscos específics.

c) L'Ajuntament de Vinyols i els Arcs pot exigir en qualsevol moment que l'adjudicatari presenti la documentació acreditativa d'estar al corrent de les

seves obligacions amb l'Agència Tributària i amb la Seguretat Social, d'acord amb les obligacions formals vigents.

Igualment haurà d'aportar a l'Ajuntament de Vinyols i els Arcs els comptes anuals, dipositats en el registre mercantil, si fos persona jurídica i el compte d'explotació anual del negoci un cop tancat l'exercici corresponent. Els comptes hauran d'estar desglossats pel servei objecte del present contracte.

CLÀUSULA 31.-

Prerrogatives i potestats de l'òrgan de contractació.

L'Ajuntament de Vinyols i els Arcs, de conformitat amb l'article 210 del TRLCSP, ostenta les prerrogatives següents:

- a) Interpretació del contracte.
- b) Resolució dels dubtes que ofereixi el seu compliment.
- c) Modificació del contracte per raons d'interès públic.
- d) Acordar la resolució del contracte i determinar-ne els efectes.
- e) La fiscalització de l'execució del contracte i, a aquests efectes, podrà dur a terme totes les inspeccions i controls sobre els serveis que cregui oportunes, i donar a l'adjudicatari les ordres i instruccions necessàries per mantenir o restablir l'adequada prestació del servei.
- f) Imposar al contractista les correccions que calguin per raó de les infraccions comeses per aquest.
- g) Gaudir de qualsevol altre prerrogativa que en el seu favor estableixi la normativa vigent.
- h) Intervenir el servei en els casos en què no el presti o no el pugui prestar el contractista per circumstàncies que li siguin o no imputables.
- i) Imposar al contractista les penalitats pertinents per raó de les infraccions que hagi comès en la prestació del servei.
- j) Extingir el contracte per qualsevol de les causes previstes a l'ordenament.

CLÀUSULA 32.-

Cessió del contracte i subcontractació.

L'explotació del servei de bar-restaurant de les piscines municipals de Vinyols i els Arcs no podrà ser en cap cas objecte de subcontractació i haurà de ser duta a terme per l'adjudicatari de manera directa. No obstant, les prestacions accessòries (com ara la neteja i el manteniment de les instal·lacions i els equipaments) sí podran ser encomanades a tercers.

CLÀUSULA 33.-

Causes de resolució i extinció del contracte.

Són causes de resolució i extinció d'aquest contracte, a més de les que estableix el TRLCSP:

- a) L'acabament del termini.
- b) La mort o incapacitat sobrevinguda del contractista individual o l'extinció de la personalitat jurídica de la societat contractista.
- c) La manca de compliment per part del contractista adjudicatari de les obligacions derivades del contracte.
- d) La declaració de concurs de creditors o d'insolvència en qualsevol altres procediment.
- e) El mutu acord entre l'Ajuntament de Vinyols i els Arcs i el contractista.
- f) La demora en el pagament del cànon.
- g) La impossibilitat d'executar la prestació en els termes inicialment pactats o la possibilitat certa de producció d'una lesió greu a l'interès públic de continuar executant la prestació en aquests termes.
- h) L'incompliment de la resta d'obligacions contractuals fixades en els Plecs que regulen aquesta licitació.
- i) Qualsevol altre determinada per la legislació vigent.

CLÀUSULA 34.-

Compliment dels terminis.

El contractista queda obligat al compliment del termini d'execució del contracte en els termes previstos en el present plec.

CLÀUSULA 35.-

Desallotjament.

Extingit per qualsevol causa el contracte, l'adjudicatari haurà de deixar lliure i buit el local amb les seves instal·lacions en perfecte estat d'ús a disposició de l'Ajuntament de Vinyols i els Arcs.

Si l'interessat no el desallotja voluntàriament es procedirà al llançament per via administrativa mitjançant els tràmits regulats en el Reglament de patrimoni dels ens locals aprovat pel Decret 336/1988, de 17 d'octubre.

El desallotjament de la instal·lació s'haurà de produir, com a màxim, el dia 1 de novembre, sense perjudici que si els actes descrits a la clàusula 1 del plec de prescripcions tècniques tenen lloc amb posterioritat, la instal·lació es reobrirà i es procedirà al seu nou desallotjament en un termini de 15 dies a partir de la celebració de l'acte, i tot això sense perjudici, si s'escau, del que disposa l'article 235 del Decret 179/1995, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

CLÀUSULA 36.-

Despeses a càrrec de l'adjudicatari.

Seràn a càrrec del contractista totes les despeses necessàries per a la correcta execució del contracte amb total garanties de qualitat i seguretat en els termes establerts en aquest plec i en la legislació directa i indirectament aplicable.

A títol merament indicatiu, entre aquests costos s'inclouen els següents:

- Els costos necessaris per presentar l'oferta (estudis, fotocòpies, compulses i validacions de documents, despeses de correu o missatgeria, etc.).
- Despeses de constitució i manteniment de garanties.
- Despeses derivades dels corresponents anuncis i dels actes preparatoris i de formalització del contracte.
- Les despeses de formalització del contracte en document públic si ho sol·licita l'adjudicatari.
- Despeses de tramitació de llicències o altres autoritzacions necessàries per realitzar el servei, incloent el pagament de les taxes administratives corresponents.
- Costos materials i personals d'execució del servei.
- Vigilància i seguretat durant l'execució del servei.
- Assegurances exigibles en aquest Plec.
- Els tributs i preus públics establerts per qualsevol administració que derivin del contracte.
- Les despeses derivades de les clàusules d'aquest plec o del plec de prescripcions tècniques particulars de la licitació, pagament dels subministraments, etc.

CLÀUSULA 37.-

Penalitats.

En el cas d'incompliment del contracte per causa no derivada de força major, l'Ajuntament de Vinyols i els Arcs pot optar per la resolució del contracte o exigir-ne el compliment, aplicant les penalitats establertes a l'article 212 del Text refós de la Llei de contractes del sector públic, sense perjudici que pugui ser causa de resolució del contracte de conformitat amb l'article 223 del mateix text legal.

CLÀUSULA 38.-

Confidencialitat i protecció de dades.

La informació, documentació, arxius o especificacions en qualsevol suport facilitades per l'Ajuntament de Vinyols i els Arcs al contractista per a l'execució del contracte hauran de ser considerades per aquest com a

confidencials, i no podran ser objecte, total o parcial, de publicacions, difusió, utilització per a finalitat diferent de l'execució del contracte.

En tot cas, els adjudicataris seran responsables dels danys i perjudicis que es derivin de l'incompliment d'aquesta obligació, la qual serà causa de resolució, amb confiscació de la garantia definitiva i indemnització dels danys i perjudicis ocasionats.

El contractista assumeix l'obligació de custodiar fidel i curosament la documentació, qualsevol que sigui el suport emprat, que se li lliuri per a la realització dels treballs i, amb això, adquireix el compromís que, ni la documentació ni la informació que ella conté, arribi en cap cas a terceres persones alienes a l'execució del contracte.

A més, realitzarà quantes actuacions siguin procedents en matèria de protecció de dades que resultin del Reial decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de desenvolupament de la Llei Orgànica 15/1999, de 13 de desembre, de protecció de dades personals.

De conformitat a l'anterior, es deixa constància dels següents punts:

- La documentació requerida per a licitar en el present procediment, que contingui dades de caràcter personal, és necessària per participar-hi.
- En relació a la documentació presentada pels licitadors que contingui dades de caràcter personal de persones físiques (treballadors, personal tècnic, col·laboradors, etc.), el licitador garanteix que ha obtingut prèviament el consentiment de les persones afectades per a facilitar la referida informació a l'Ajuntament de Vinyols i els Arcs, amb la finalitat de licitar en el present procediment.

Als efectes previstos en la present clàusula, els licitadors hauran d'aportar una declaració responsable de conformitat al model que s'adjunta com a Annex 5.

CLÀUSULA 39.-

Ordre jurisdiccional.

La participació en la licitació implica l'acceptació incondicionada dels plecs, i el sotmetiment de les licitadores als jutjats i tribunals del domicili de l'Ajuntament de Vinyols i els Arcs.

Atès el caràcter exclusivament administratiu del contracte, totes les qüestions i divergències que sorgeixin s'han de resoldre per la via administrativa, i una vegada esgotada aquesta via, se sotmetran als òrgans judicials de la jurisdicció contenciosa administrativa.

En el no previst en les presents clàusules regiran les normes de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, el Reial Decret Legislatiu 3/2011, de 14 de novembre, per mitjà del qual s'aprova el text refós de la Llei de contractes del sector públic, i la restant normativa administrativa.

Mancada aquesta, s'aplicaran les normes de Dret privat.

Vinyols i els Arcs, 23 de novembre de 2017.

L'Alcalde,

La Secretària,

Arnau Guasch i Girona.

M. Montserrat Boada i Sagarra.

Annex 1.

MODEL D'AVAL.

NOM: L'entitat
bancària.....,
amb NIF....., amb domicili a l'efecte de notificacions a
....., c/..... núm....., i en el seu nom i
representació dels Apoderats Sr.....
(DNI.....) i Sr..... (DNI, amb
poders suficients per obligar-li en aquest acte,

A V A L A

A..... amb NIF,
domiciliat/da a....., en el c/, núm.....:

(i) en concepte de GARANTIA DEFINITIVA, de conformitat amb l'establert al Text refós de la Llei de contractes del sector públic per respondre de les obligacions derivades del contracte anomenat "Explotació del servei de bar-restaurant de les piscines municipals de Vinyols i els Arcs, per un import de euros (.....€)

(ii) i la quantitat de cent cinquanta euros (150,00 euros) per a respondre del pagament dels subministraments a càrrec de l'adjudicatari.

Aquest aval s'atorga solidàriament respecte a l'obligat principal, amb renúncia expressa al benefici d'excussió i amb compromís de pagament al primer requeriment de l'Ajuntament de Vinyols i els Arcs, amb subjecció als termes previstos en la normativa de contractació de les Administracions públiques, en les seves normes de desenvolupament i a les normes relatives a constitució, devolució i execució de garanties. El present aval romandrà en vigor fins que l'Ajuntament de Vinyols i els Arcs, o qui en el seu nom sigui habilitat legalment per a això autoritzi la seva cancel·lació o devolució d'acord amb el Text refós de la Llei de contractes del sector públic i legislació complementària.

Vinyols i els Arcs,

Annex 2.

MODEL DE DECLARACIÓ RESPONSABLE.

El senyor/a, amb DNI núm., en nom propi / en nom i representació de, declara sota la seva responsabilitat, com a empresa licitadora del la contractació de l'explotació del bar-restaurant de les piscines municipals de Vinyols i els Arcs,

DECLARO SOTA LA MEVA RESPONSABILITAT

a) Que estic facultat/ada per a contractar amb l'Ajuntament de Vinyols i els Arcs, ja que, tenint capacitat d'obrar, no estic comprés en cap de les circumstàncies de prohibició per contractar establertes en l'article 60 del Text refós de la llei de contractes del sector públic, aprovat pel Reial decret legislatiu 3/2011, de 14 de novembre. En aquest sentit, em comprometo a aportar la documentació acreditativa del compliment d'aquests requisits en cas de resultar adjudicatari.

b) Que estic al corrent en el compliment de les meves obligacions tributàries i amb la Seguretat Social, de conformitat amb el que estableixen els articles 13 i 14 del Reglament general de la Llei de contractes de les Administracions Públiques, aprovat pel Reial decret 1098/2001, de 12 d'octubre.

c) Que dispenso de l'habilitació empresarial o professional, així com de la solvència econòmica i financera i tècnica i professional exigides en els termes de les clàusules 16 i 17 d'aquest plec.

d) Que no realitzi operacions financeres en aquells paradisos fiscals que tenen aquesta naturalesa segons la llista elaborada per les Institucions Europees o avalades per aquestes, com delictes de blanqueig de capitals, frau fiscal o contra la Hisenda pública.

e) Que no incompleixo cap d'aquelles circumstàncies a les quals es refereixen la Llei 12/1995, d'11 de maig, sobre incompatibilitats d'alts càrrecs. Igualment, que ni aquesta empresa, ni cap dels membres dels òrgans de govern i administració, estan compresos en les causes d'incapacitat i incompatibilitat per contractar amb les Corporacions locals i entitats públiques.

f) Que l'empresa compleix tots els requisits i obligacions exigits per la normativa vigent per a la seva obertura, instal·lació i funcionament legal.

g) Que la informació i documents aportats són de contingut absolutament cert.

h) Que autoritzo a l'Ajuntament de Vinyols i els Arcs a obtenir directament dels òrgans administratius competents les dades o documents registrals i els relatius a les obligacions tributàries i amb la Seguretat Social que es requereixin per procedir, si s'escau, a l'adjudicació del contracte.

i) Que no m'he donat de baixa de l'Impost sobre Activitats Econòmiques.

j) Que en el supòsit de resultar adjudicatari, aportaré a l'expedient administratiu, abans de l'inici de l'objecte del contracte, document acreditatiu de la cobertura, mitjançant la pòlissa d'assegurança de la responsabilitat civil pels danys causats a persones i béns, públics o privats i responsabilitat mediambiental, derivats de l'execució del contracte i durant la seva vigència, per un import mínim de 300.000,00 euros.

k) Que accepto els mitjans electrònics per a la realització de les notificacions administratives, en aquest expedient de contractació, de conformitat amb les dades que s'indiquen: Persona autoritzada NIF Correu electrònic Telèfon mòbil.

l) Que en el supòsit de resultar adjudicatari, aportaré la documentació exigida al Plec de prescripcions tècniques referent a la seguretat i higiene i prevenció de riscos.

I per a que consti signo aquesta declaració responsable. (lloc i data)

Signatura.

Annex 3.

MODEL DE PROPOSICIÓ ECONÒMICA.

(nom i cognoms), amb domicili a, carrer....., núm., CP....., amb DNI núm., i telèfon....., amb plena capacitat d'obrar, en nom propi/ o en representació de l'empresa....., amb domicili a....., carrer....., CP....., telèfon..... i CIF....., assabentat de la licitació del contracte per a l'explotació del servei de bar-restaurant de les piscines municipals de Vinyols i els Arcs, amb plena capacitat jurídica i d'obrar, em comprometo a gestionar-lo al meu càrrec amb subjecció estricta als requisits i les condicions estipulades en els plecs de clàusules particulars i de prescripcions tècniques i la resta de normativa aplicable, i accepto expressament, i em comprometo:

1. A abonar a l'Ajuntament de Vinyols i els Arcs un cànon mensual de euros (en lletra i números) IVA exclòs.

Vinyols i els Arcs,

(Signatura).

Annex 4.

IDENTIFICACIÓ DEL LICITANT.

OBJECTE DEL CONTRACTE: Explotació del servei de bar-restaurant de les piscines municipals de Vinyols i els Arcs.

NOM FISCAL:

NOM COMERCIAL:

NIF:

DOMICILI FISCAL CP / POBLACIÓ:

REPRESENTANT LEGAL:

CÀRREC (Administrador, apoderat, etc.):

DNI:

DATA APODERAMENT NÚM PROTOCOL/NOTARI:

PERSONA DE CONTACTE TELÈFON FAX E-MAIL:

Signat pel representant legal Sr.

NOTA: Serà requisit indispensable omplir correctament i completa aquest document perquè sigui acceptada l'oferta

Annex 5.

DECLARACIÓ EN RELACIÓ A LES DADES DE CARÀCTER PERSONAL.

El senyor/a, amb DNI núm., en nom propi / en nom i representació de, declara sota la seva responsabilitat, com a empresa licitadora del la contractació de l'explotació del bar-restaurant de les piscines municipals de Vinyols i els Arcs,

DECLARO SOTA LA MEVA RESPONSABILITAT

Que en relació a la documentació presentada que conté dades de caràcter personal de persones físiques (treballadors, personal tècnic, col·laboradors, etc.), he obtingut prèviament el consentiment de les persones afectades per a facilitar la referida informació a l'Ajuntament de Vinyols i els Arcs, amb la finalitat de licitar en el present procediment.

Vinyols i els Arcs,

(Signatura).

Annex 6.

DECLARACIÓ SOBRE LES DADES DEL RELI.

El senyor/a, amb DNI núm., en nom propi / en nom i representació de, declara sota la seva responsabilitat, com a empresa licitadora del la contractació de l'exploració del bar-restaurant de les piscines municipals de Vinyols i els Arcs,

DECLARO SOTA LA MEVA RESPONSABILITAT

Que estic inscrit/a en el Registre Electrònic d'Empreses Licitadores (RELI) de la Generalitat de Catalunya i/o de l'Administració General de l'Estat.

Que per aquest motiu estic exempt de presentar la documentació que allí hi consta, a excepció de la garantia definitiva.

Que les dades que consten a la inscripció no han experimentat cap variació.

Vinyols i els Arcs,

(Signatura)

Annex 7.

COMPROMÍS DE CONTRACTACIÓ DE PERSONAL DEL MUNICIPI.

El senyor/a, amb DNI núm., en nom propi / en nom i representació de, declara sota la seva responsabilitat, com a empresa licitadora del la contractació de l'exploració del bar-restaurant de les piscines municipals de Vinyols i els Arcs,

EM COMPROMETO PEL CAS DE RESULTAR ADJUDICATARI

Que si em cal contractar més personal del què actualment tinc en plantilla, llogaré gent empadronada al Municipi de Vinyols i els Arcs.

Vinyols i els Arcs,

(Signatura)

Annex 8.

COMPROMÍS DE COL.LABORACIÓ.

El senyor/a, amb DNI núm., en nom propi / en nom i representació de, declara sota la seva responsabilitat, com a empresa licitadora del la contractació de l'explotació del bar-restaurant de les piscines municipals de Vinyols i els Arcs,

EM COMPROMETO PEL CAS DE RESULTAR ADJUDICATARI

A contribuir, col·laborar o organitzar les següents activitats populars de tipus cultural i recreatiu en el marc de l'associacionisme i la participació ciutadanes que es detallen a continuació i les dates que tanmateix proposo:

Esdeveniment	Data proposada
.....
.....
.....

Vinyols i els Arcs,

(Signatura)

Annex 9.

COMPROMÍS DE SERVEIS.

El senyor/a, amb DNI núm., en nom propi / en nom i representació de, declara sota la seva responsabilitat, com a empresa licitadora del la contractació de l'explotació del bar-restaurant de les piscines municipals de Vinyols i els Arcs,

EM COMPROMETO PEL CAS DE RESULTAR ADJUDICATARI

A fer un menú diari de cuina mediterrània i de mercat, tapes i pizzes en el bar restaurant de les piscines municipals, oferint un tipus de cuina sana, amb productes de proximitat i a preus assequibles.

Vinyols i els Arcs,

(Signatura)

Annex 10.

PRESTACIÓ D'UNA ACTIVITAT SIMILAR.

El senyor/a, amb DNI núm., en nom propi / en nom i representació de, declara sota la seva responsabilitat, com a empresa licitadora del la contractació de l'explotació del bar-restaurant de les piscines municipals de Vinyols i els Arcs,

DECLARO SOTA LA MEVA RESPONSABILITAT

Que he dut a terme una activitat similar durantanys i per a demostrar-ho apporto

Vinyols i els Arcs,

(Signatura)

**BASES QUE HAN DE REGIR EL PROCÈS SELECTIU PER A LA
CONSTITUCIÓ D'UNA BORSA DE TREBALL DE LLOC DE PEONS DE LA
BRIGADA MUNICIPAL DE L'AJUNTAMENT DE VINYOLS I ELS ARCS.**

PER A LA COBERTURA TEMPORAL

Base 1a. Objecte de la convocatòria

L'objecte d'aquesta convocatòria és la creació d'una borsa de treball, als efectes de cobrir, en règim laboral temporal, les necessitats de personal del lloc de peons de la brigada municipal, que és personal d'ofici d'administració especial, del grup de classificació AP.

La plaça té assignades les retribucions bàsiques i complementàries segons el grup de classificació.

La present convocatòria es publicarà al Butlletí Oficial de la Província de Tarragona, al tauler d'anuncis i al Web municipal (www.vinyols.altanet.org). La resta de publicacions del procés selectiu es realitzarà al tauler d'anuncis i al Web municipal.

Les funcions del lloc de treball seran les de realitzar indistintament les tasques establertes a la fitxa del lloc de treball segons la relació de llocs de treball vigent.

Base 2a. Requisits dels aspirants

Per ser admès i prendre part en la convocatòria, els aspirants han de reunir, a la data d'acabament del termini de presentació de sol·licituds, els requisits següents:

a) Tenir la nacionalitat espanyola, d'acord amb les lleis vigents, o tenir la nacionalitat de qualsevol dels estats membres de la Unió Europea o d'aquells estats als quals, en virtut de tractats internacionals celebrats per la Unió Europea i ratificats per Espanya, sigui d'aplicació la lliure circulació de treballadors, de conformitat amb l'article 57 de la Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic, i amb el que estableixen la Llei 4/2000 d'11 de gener, sobre drets i llibertats dels estrangers a Espanya, i la Llei 14/2003, de 20 de novembre, sobre els drets i llibertats dels estrangers a Espanya i la seva integració social, i disposicions concordants. Els aspirants estrangers han d'acreditar la seva nacionalitat.

Les previsions del paràgraf anterior seran d'aplicació, qualsevol que sigui la seva nacionalitat, al cònjuge dels espanyols i dels nacionals d'altres estats membres de la Unió Europea, sempre que no estiguin separats de dret i als seus descendents i als del seu cònjuge sempre que no estiguin separats de dret, siguin menors de vint-i-un anys o majors d'aquesta edat dependents.

Els estrangers inclosos en l'àmbit d'aplicació de Tractats internacionals celebrats per la Unió Europea i ratificats per Espanya on sigui d'aplicació la lliure circulació de treballadors i els estrangers amb residència legal a Espanya, podran accedir a les Administracions Públiques, com a personal laboral, en igualtat de condicions que els espanyols.

Els aspirants estrangers han d'acreditar un coneixement de nivell intermedi o superior o nivell B2 o C2 del castellà. En cas que els aspirants no puguin acreditar documentalment la possessió d'un coneixement adequat del castellà, el procés de selecció ha de contenir una prova o l'exercici de coneixements orals i escrits de llengua castellana que han de superar aquests aspirants; a no ser que les proves selectives impliquin per sí mateixes la demostració d'aquest coneixement. La prova, si escau, s'ha de qualificar d'"apte" o "no apte", sent necessari obtenir la valoració d'"apte" per passar a realitzar les proves restants de la fase d'oposició o per passar a la fase de concurs.

b) Posseir la capacitat funcional per a realitzar les tasques.

c) Haver complert setze anys i no excedir de l'edat de jubilació forçosa fixada per la llei. Només per llei podrà establir-se una altra edat màxima, diferent de l'edat de jubilació forçosa, per a l'accés a l'ocupació pública.

d) Estar en possessió d'alguna de les titulacions següents:

Certificat d'escolaritat o graduat escolar.

En cas de titulacions obtingudes a l'estranger, han d'estar acompanyades de l'ordre ministerial de reconeixement del títol expedit, de conformitat amb la normativa reguladora de la homologació i consolidació dels títols i estudis estrangers.

e) No patir cap malaltia ni disminució que impedeixi el desenvolupament de les corresponents funcions.

f) No haver estat separat mitjançant expedient disciplinari del servei de qualsevol de les Administracions públiques o dels òrgans constitucionals o estatutaris de les Comunitats Autònomes, ni estar inhabilitat absolutament o especialment per a l'ocupació de càrrecs públics per resolució judicial o per a exercir funcions similars a les que es desenvolupaven. En el cas de ser nacional d'un altre Estat, no trobar-se inhabilitat o en situació equivalent ni haver estat sotmès a sanció disciplinària o equivalent que impedeixi, en el seu Estat, en els mateixos termes l'accés a l'ocupació pública.

g) Complir les condicions específiques per exercir les funcions que dins el cos i l'escala li poden ser encomanades.

h) Posseir el certificat de nivell de català B (Decret 161/2002) de la Direcció General de Política Lingüística o alguna de les titulacions equivalents d'acord amb el Decret 152/2001, de 29 de maig, sobre avaluació i certificació de coneixements de català (modificat pel Decret 3/2014, de 7 de gener de 2014) i l'Ordre VCP/491/2009, de 12 de novembre, pel qual es refonen i actualitzen els títols, diplomes i certificats equivalents als certificats de coneixement de català de la Direcció General de Política Lingüística (modificada parcialment per l'Ordre VCP/233/2010, de 12 d'abril).

i) Estar en possessió del permís de conduir tipus B.

No obstant l'anterior, i d'acord amb l'establert en l'art. 5 del Decret 161/2002, d'11 de juny, sobre l'acreditació del coneixement del català i l'aranès en els processos de selecció de personal i de provisió de llocs de treball de les administracions públiques de Catalunya, resten exempts de realitzar la prova de coneixements de la llengua catalana:

- les persones aspirants que hagin participat i obtingut plaça en processos anteriors de selecció de personal per accedir a l'Ajuntament de Vinyols i els Arcs, en què hi hagués establerta una prova de català del mateix nivell o superior a l'exigut a la convocatòria,

- les persones aspirants que hagin superat la prova esmentada en altres processos de selecció realitzats per l'Ajuntament de Vinyols i els Arcs, dins la mateixa oferta pública d'ocupació.

Base 3a. Presentació de sol·licituds

Les persones aspirants que desitgin prendre part en aquesta convocatòria han de presentar una instància normalitzada de sol·licitud d'admissió, juntament amb el *currículum vitae* i l'original o fotocòpia degudament compulsada de tots els documents justificatius dels mèrits al·legats, al Registre General de l'Ajuntament, en horari d'atenció al públic, de 08:00 h a les 14:00h,

D'acord l'art. 5 de la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, les dades de caràcter personal subministrades pels aspirants en emplenar la sol·licitud, així com les contingudes en la documentació adjunta per tal de participar en els processos selectius de l'Ajuntament, seran objecte de tractament automatitzat per l'Ajuntament. Per exercir els drets d'accés, oposició, rectificació i cancel·lació, els candidats han de dirigir-se al responsable del tractament, que és l'Ajuntament de Vinyols i els Arcs

El termini per presentar les sol·licituds, donada la urgència del procediment de selecció, per participar en el procés selectiu serà de cinc dies naturals a partir de l'endemà de la publicació de les bases en el Butlletí Oficial de la Província de Tarragona, al tauler d'edictes de l'Ajuntament i a la pàgina web de l'Ajuntament de Vinyols i els Arcs.

Per tal de ser admès, els aspirants han de manifestar en les seves sol·licituds que compleixen tots i cadascun dels requisits exigits en la base segona, referits sempre a la data d'expiració del termini assenyalat per a la presentació de les sol·licituds, sens perjudici de la seva posterior acreditació en finalitzar el procés selectiu.

Base 4a. Admissió dels aspirants

Expirat el termini de presentació d'instàncies, l'Ajuntament dictarà resolució en el termini màxim de dos dies, declarant aprovada la llista provisional d'aspirants admesos i exclosos i assenyalant un termini de cinc dies hàbils per a la seva esmena.

Transcorregut aquest termini, s'aprovarà la llista definitiva d'aspirants admesos i exclosos, que es publicarà en el tauler d'edictes de l'Ajuntament.

La llista d'admesos i exclosos es podrà consultar al tauler d'anuncis de l'Ajuntament i a la pàgina web <http://www.vinyols.altanet.org> Aquesta publicació substitueix la notificació individual als interessats, d'acord amb l'art. 45 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.

Si no s'hi presenten reclamacions o es desestimen per silenci, les llistes d'aspirants admesos i exclosos es consideraran elevades a definitives sense necessitat de nova resolució i posterior publicació. Si se'n produeixen, l'alcalde ha de resoldre estimar-les o desestimar-les definitivament, en el termini de dos dies següents a la finalització del termini per a la seva presentació, i ha de notificar les resolucions, individualment, als aspirants. Tot seguit, s'ha d'esmenar la llista d'admesos i exclosos i s'ha de publicar només l'esmena al tauler d'anuncis de la Corporació. Si manca la resolució expressa, les al·legacions s'han d'entendre desestimades.

Base 5a. Tribunal qualificador

El Tribunal qualificador serà col·legiat i la seva composició s'haurà d'ajustar als principis d'imparcialitat i professionalitat dels seus membres, i es tendirà, així mateix, a la paritat entre home i dona.

El personal d'elecció o de designació política, els funcionaris interins i el personal eventual no podran formar part del Tribunal qualificador.

El pertànyer al Tribunal qualificador serà sempre a títol individual, i no es podrà ostentar aquesta pertinença en representació o per compte d'altri.

El Tribunal que s'ha de constituir per valorar el procés selectiu ha de tenir la següent composició:

PRESIDENT
DOS VOCALS
SECRETARI

La designació nominal dels membres del tribunal, que ha d'incloure la dels respectius suplents, correspon al president de la corporació i s'ha de fer en la resolució per la qual s'aprova la llista d'admesos i exclosos.

La composició del tribunal s'ha d'ajustar al principi d'especialitat i tots dels seus membres vocals han de tenir una titulació igual o superior a l'exigida per a l'accés a les places de la convocatòria.

El tribunal no pot constituir-se ni actuar sense l'assistència com a mínim de la meitat dels seus membres, bé siguin titulars, bé suplents, i sempre és necessària la presència del president i del secretari. Les decisions s'han d'adoptar per majoria de vots dels presents i, en cas d'empat, ha de resoldre el vot de qui actui com a president. Tots els membres actuen amb veu i vot, tret del secretari, l'actuació del qual és de fedatari. No obstant això, aquest tindrà veu i vot quan alhora sigui membre del Tribunal qualificador computant-se com un únic vot.

La participació en el tribunal qualificador dóna lloc a la indemnització reglamentària, en concepte d'assistència, d'acord amb el que estableix el Reial decret 462/2002, de 24 de maig, sobre indemnitzacions per raó del servei.

Els membres del tribunal es poden abstenir i els aspirants poden recusar-los si concorre algun dels motius dels articles 23 i 24 de la Llei 40/2015, d'1 d'octubre de règim jurídic del sector públic, en el termini de 5 dies comptats a partir de l'endemà de la publicació de la resolució per la qual cosa es nomenen els membres del tribunal.

De cada sessió que faci el tribunal qualificador s'ha d'estendre l'acta corresponent, signada pel secretari, que n'ha de donar fer, amb el vistiplau del president, i per tots els membres.

En tot cas, el funcionament del tribunal qualificador s'ha d'adequar a les normes pròpies dels òrgans col·legiats contingudes a la Llei 40/2015 d'1 d'octubre de règim jurídic del sector públic.

Base 6a. Desenvolupament del procés selectiu

El Tribunal procedirà a la valoració dels mèrits al·legats pels aspirants i provats documentalment, segons el següent barem:

1. Experiència professional: per serveis prestats en funcions anàlogues a les tasques pròpies de la plaça a cobrir, que es valoraran amb l'aportació del currículum vitae i de la documentació acreditativa dels mateixos fins un màxim de 5 punts

realitzant tasques de jardineria a l'administració pública: 0,20 punts per mes treballat.

realitzant tasques de jardineria a l'empresa privada: 0,10 punts per mes treballat.

realitzant tasques de neteja viària a l'administració pública: 0,20 punts per mes treballat.

realitzant tasques de neteja viària a l'empresa privada: 0,10 punts per mes treballat.

Es computen els serveis efectius prestats, tenint en compte que el temps de serveis prestats simultàniament només s'ha de computar una vegada.

Documents justificatius: pel que fa als serveis prestats en empreses públiques, certificat expedit per l'administració pública on s'hagin prestat els serveis, i en empreses privades, informe de la vida laboral del sol·licitant estès per la Tresoreria General de la Seguretat Social, i a més a més la presentació de contractes de treball, fulls de nòmina, certificats o qualsevol altre mitjà que acrediti la naturalesa dels serveis prestats.

No es computen els serveis prestats simultàniament amb d'altres igualment al·legats.

2. Per la realització de cursos, fins un màxim de 3 punts. Els interessats han d'aportar, a més de la corresponent certificació, documentació que acrediti els següents extrems: nombre d'hores, assistència o, en el seu cas, aprofitament.

- Fins a 9 hores - 0,05 punts
- De 10 a 19 hores - 0,15 punts
- De 20 a 39 hores - 0,25 punts
- De 40 o més - 0,35 punts

Només es computen les activitats formatives dels darrers 10 anys.

Base 7a. Llista d'aprovat i presentació de documents

Un cop acabat el procés selectiu s'ha de fer pública la llista per ordre de puntuació total obtinguda, i passaran a formar part d'una borsa de treball per a cobrir possibles eventualitats, que tindrà una vigència de 5 anys.

En cas que hi hagi empat de puntuació s'efectuarà un sorteig.

La puntuació final s'ha de publicar al tauler d'anuncis de l'ens.

Els integrants de la borsa que obtinguin un contracte de treball a l'Ajuntament causaran baixa en la borsa, i una vegada que finalitzi el seu contracte de treball amb l'Ajuntament tornarà a causar alta en la borsa d'ocupació en el lloc de la mateixa que li correspongui en relació amb els punts obtinguts.

La renúncia a un lloc de treball ofert suposarà passar a l'últim lloc de la borsa d'ocupació, tret que concorri una de les següents circumstàncies:

- a) Part, baixa per maternitat o situacions assimilades.
- b) Malaltia greu que impedeixi l'assistència al treball, sempre que s'acrediti degudament.
- c) Exercici de càrrec públic representatiu que impossibiliti l'assistència al treball.

Els aspirants proposats, quan siguin cridats per a ser contractats hauran de presentar els documents acreditatius de les condicions de capacitat i dels requisits exigits a la convocatòria en el termini de cinc dies naturals, comptats a partir del següent al dia que sigui cridat mitjançant documents originals o degudament compulsats, i sense necessitat de previ requeriment.

Els aspirants que dintre del termini indicat no presentin la documentació, no podran ser contractats, sens perjudici de la responsabilitat en què hagin pogut incórrer en el cas de falsedat en la seva instància. Això, tret de casos de força major, els quals han de ser degudament comprovats i considerats per l'alcalde. En aquest cas, el president ha de proposar la contractació dels que havent superat el procés selectiu tinguin cabuda al nombre de llocs de treball convocats a conseqüència de l'anul·lació.

Els qui tinguin la condició de personal laboral d'aquest Ajuntament resten exempts de justificar les condicions i els requisits ja acreditats i que no

requereixen actualització; i únicament han d'acreditar les circumstàncies de les quals no hi hagi constància.

Base 8a: Contractació del personal

El president de la corporació ha de procedir a la formalització per escrit dels contractes amb els aspirants proposats en el termini de quinze dies comptadors des de l'expiració del termini de presentació de documents.

La contractació s'haurà de publicar al tauler d'anuncis de la Corporació i se n'ha de donar coneixement al ple en la primera sessió que tingui.

Disposicions finals

Primera

En tot allò no previst en aquestes bases s'ha d'aplicar la normativa següent:

- a) Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic.
- b) Llei 30/1984, de 2 d'agost, de mesures per a la reforma de la funció pública.
- c) Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.
- d) Reial decret legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de règim local.
- e) Decret legislatiu 2/2003, pel qual s'aprova el Text refós de la llei municipal i de règim local de Catalunya.
- f) Decret legislatiu 1/1997, de 31 d'octubre, pel qual s'aprova la refosa en un Text únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció pública.
- g) Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals.
- h) Reial decret 896/1991, de 7 de juny, pel qual s'aproven les regles bàsiques i els programes mínims a què s'ha d'ajustar el procediment de selecció dels funcionaris de l'administració local.
- i) Resolució de 16 de gener de 1981, per la qual s'aproven les bases i els exercicis per a l'ingrés en els subgrups d'auxiliars, administratius i tècnics d'Administració general.
- j) Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.
- k) Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic.

l) Reial decret 364/1995, de 10 de març, pel qual s'aprova el Reglament general d'ingrés del personal al servei de l'administració general de l'Estat i de provisió de llocs de treball i promoció professional dels funcionaris civils de l'administració general de l'Estat.

Segona. Règim de recursos

Contra les llistes definitives d'admesos i exclosos, les formalitzacions dels contractes, així com les resolucions per les quals es declara no superat el període de prova, es pot interposar recurs potestatiu de reposició davant de l'alcalde, dins del termini d'un mes, comptat a partir del dia següent al de la seva publicació. O directament recurs contenciós administratiu davant del Jutjat Contenciós Administratiu de Tarragona, dins del termini de dos mesos comptats a partir del dia següent al de la notificació d'aquest acte, de conformitat amb els articles 123 i 124 de la Llei 39/2015, d'1 d'octubre, del procediment i els articles 8, 14, 25 i 46 de la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

Contra els actes i resolucions dels tribunals qualificadors, en tant que es tracta d'òrgans col·legiats dependents de la Presidència de la corporació els actes dels quals no exhaureixen la via administrativa, es pot interposar recurs d'alçada davant l'alcalde en el termini i amb els efectes que estableixen els articles 121 i 122 de la Llei 39/2015, d'1 d'octubre.

Si es vol impugnar l'acord d'aprovació d'aquestes bases, que posa fi a la via administrativa, procedeix interposar recurs contenciós administratiu davant el Jutjat Contenciós Administratiu de Tarragona, en el termini de dos mesos a comptar des del dia següent de la seva notificació.

Alternativament, i de forma potestativa, es pot interposar recurs de reposició davant el mateix òrgan que l'ha dictat en el termini d'un mes a comptar des del dia següent de la seva notificació.

=====

PLEC DE CLAUSULES ECONÒMICO-ADMINISTRATIVES PER A LA CONTRACTACIÓ MITJANÇANT PROCEDIMENT OBERT AMB MESURES DE GESTIÓ EFICIENT DE LES OBRES D'ADEQUACIÓ DE L'ENLLUMENAT EXTERIOR DE LA URBANITZACIÓ "LA MASIA" DE VINYOLS I ELS ARCS.

- 1.- Objecte del contracte.
- 2.- Naturalesa i règim jurídic del contracte.
- 3.- Necessitat que cal satisfer, procediment, forma de contractació i idoneïtat del contracte.
- 4.- Prerrogatives de l'Administració.
- 5.- Admissió de variants o millores i lotització.
- 6.- Capacitat dels licitadors.
- 7.- Responsabilitat de l'adjudicatari.
- 8.- Criteris que han de servir per a l'adjudicació i finançament.

- 9.- Ofertes amb valors anormals o desproporcionats.
- 10.- Forma de pagament.
- 11.- Duració del contracte.
- 12.- Garantia definitiva.
- 13.- Documentació a presentar.
- 14.- Inscripció en el Registre Electrònic d'Empreses Licitadores.
- 15.- Presentació de pliques.
- 16.- Constitució de la Mesa.
- 17.- Renúncia i desistiment.
- 18.- Obertura de proposicions i adjudicació.
- 19.- Resolució del contracte.
- 20.- Despeses i impostos.
- 21.- Formalització.
- 22.- Revisió de preus.
- 23.- Execució i supervisió de les obres i responsable del contracte.
- 24.- Resolució d'incidències.
- 25.- Modificació del contracte.
- 26.- Suspensió del contracte.
- 27.- Cessió dels contractes.
- 28.- Subcontractació.
- 29.- Personal del contractista.
- 30.- Obligacions específiques de l'adjudicatari i riscos del contracte.
- 31.- Penalitat i indemnitzacions.
- 32.- *Principis ètics i regles de conducta.*
- 33.- Dades i requisits per al pagament de les factures.
- 34.- Recepció i liquidació del contracte.
- 35.- Devolució o cancel·lació de la garantia definitiva.
- 36.- Protecció de dades i confidencialitat.
- 37.- Recursos.
- 38.- Règim d'invalidesa.
- 39.- Jurisdicció competent.
- 40.- Règim jurídic.

PLEC DE CLAUSULES ECONÒMICO-ADMINISTRATIVES PER A LA CONTRACTACIÓ MITJANÇANT PROCEDIMENT OBERT AMB MESURES DE GESTIÓ EFICIENT DE LES OBRES D'ADEQUACIÓ DE L'ENLLUMENAT EXTERIOR DE LA URBANITZACIÓ "LA MASIA" DE VINYOLS I ELS ARCS.

1.- Objecte del contracte.

L'objecte del present plec de clàusules és la contractació de les obres contingudes en el projecte "d'adequació de l'enllumenat exterior de la urbanització "La Masia", elaborat per l'enginyer tècnic industrial Sr. Gerard Vilalta Mallafrè.

El conjunt de documents que integren aquest plec de condicions tindrà caràcter contractual i podrà ser examinat en la forma que determinarà l'anunci

de licitació, per la qual cosa hauran de ser signats per l'adjudicatari, en prova de conformitat, en l'acte de formalització del contracte.

2.- Naturalesa i règim jurídic del contracte.

És un contracte administratiu d'obres tipificat a l'article 6 i següents del Reial Decret Legislatiu 3/2011, de 14 de novembre, per mitjà del qual s'aprova el text refós de la Llei de contractes del sector públic.

Aquest contracte es regeix per:

Reial Decret Legislatiu 3/2011, de 14 de novembre, que aprova el Text refós de a Llei de Contractes del Sector Públic (en endavant TRLCSP), amb les modificacions que l'han afectat.

Llei 7/1985 de Bases del Règim Local.

Decret Legislatiu 2/2003, que aprovat el Text refós de la Llei municipal i de règim local de Catalunya.

Reial Decret 817/2009, de 8 de maig, per mitjà del qual es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic.

Reglament general de la Llei de Contractes de les Administracions Públiques, aprovat pel Reial Decret 1098/2001, de 12 d'octubre, en allò que no s'oposi a la Llei 30/2007, amb les modificacions que l'han afectat.

Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures en el sector públic (d'ara endavant, Llei 25/2013); Llei 29/2010, del 3 d'agost, de l'ús dels mitjans electrònics al sector públic de Catalunya, i la seva normativa de desplegament; Decret 96/2004, de 20 de gener, pel qual es regula la utilització dels mitjans electrònics, informàtics i telemàtics en la contractació de l'Administració de la Generalitat; Decret 107/2005, de 31 de maig, de creació del Registre Electrònic d'Empreses Llicitadores de la Generalitat de Catalunya; i Decret 56/2009, de 7 d'abril, per a l'impuls i el desenvolupament dels mitjans electrònics a l'Administració de la Generalitat.

Decret Llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació pública.

Restant normativa contractual d'aplicació.

A més a més del present plec, tindran caràcter contractual els següents documents:

El plec de prescripcions tècniques.

Els plànols.

La memòria del projecte en el contingut que es determina a l'article 128 del Reglament General de la Llei de Contractes de les Administracions Públiques.

El programa de treball acceptat per l'òrgan de contractació.

Els quadres de preus.

El document en que es formalitzi el contracte.

En tot allò no previst en els apartats anterior, seran aplicables la resta de normes de dret administratiu i, en últim terme, les de dret privat.

El desconeixement de les clàusules del contracte en qualsevol dels seus termes, dels altres documents contractuals que en formen part i també de les instruccions o altres normes que resultin d'aplicació en l'execució de la cosa pactada, no eximeix a l'empresa adjudicatària de l'obligació de complir-les.

3.- Necessitat que cal satisfer, procediment, forma de contractació i idoneïtat del contracte.

Les necessitats que cal satisfer mitjançant el contracte són que l'Ajuntament necessita adaptar l'enllumenat exterior de la "Masia" de la localitat, a les disposicions legals aplicables en aquesta matèria.

L'expedient d'aquesta contractació és objecte de tramitació ordinària i l'adjudicació és farà mitjançant procediment obert amb mesures de gestió eficient.

Aquest contracte no té la consideració de contracte subjecte a regulació harmonitzada, per tractar-se d'un import inferior al que s'estableix a l'article 14 del TRLCSP.

El contracte s'adjudicarà al licitant que faci l'oferta econòmicament més avantatjosa per a la Corporació Municipal.

En el procediment s'ha de facilitar la mateixa informació a totes les persones licitadores. En cap cas es proporcionarà informació particular que pugui suposar un avantatge per a alguna persona licitadora en detriment dels altres. Amb la finalitat de garantir el principi d'igualtat, l'òrgan de contractació ha d'habilitar el sistema que cregui més adequat per donar publicitat de totes les consultes que es formulin al llarg del procediment, i de les corresponents respostes, a tots els interessats.

Les proposicions presentades tenen caràcter ferm i han de mantenir-se, en tot cas, fins al termini màxim de resolució del procediment.

En qualsevol moment del procediment, l'òrgan de contractació pot requerir a les persones licitadores que aclareixin determinats aspectes de la seva oferta, sense que puguin modificar en els seus aclariments els elements substancials de la mateixa, i sempre que no es falsegi la competència.

Tindran preferència en l'adjudicació de contractes les proposicions presentades per les empreses que, en el moment d'acreditar la solvència tècnica exigida en aquest plec, tinguin en la seva plantilla un nombre de treballadors amb discapacitat superior al 2%, sempre que les seves proposicions igualin en els seus termes a les més avantatjoses.

Es considera que el contracte és idoni, atesa l'obra a dur a terme i l'import a què la mateixa pot ascendir.

4.- Prerrogatives de l'Administració.

L'òrgan de contractació ostenta, amb subjecció a la normativa vigent, les prerrogatives d'interpretar el contracte, resoldre els dubtes que ofereixi el compliment, modificar-lo per raons d'interès públic i acordar-ne la resolució.

5.- Admissió de variants o millores i lotització.

En aquest contracte no s'admeten variants ni millores.

Aquest contracte, tant per la seva dimensió, com per l'objectiu d'evitar que les propostes parcials dificultin una solució integral i consensuada, no es divideix en lots.

6.- Capacitat dels licitadors.

Poden participar en aquesta licitació totes les persones físiques o jurídiques, espanyoles o estrangeres, que tinguin plena capacitat d'obrar d'acord amb el que estableixi l'article 54 i següents del Reial Decret Legislatiu 3/2011, de 14 de novembre, per mitjà del qual s'aprova el text refós de la Llei de contractes del sector públic.

Atenent la legislació vigent, els licitadors no cal que ostentin la classificació empresarial.

Cal que acreditin la seva solvència econòmica, financera i tècnica, amb els següents mitjans:

SOLVÈNCIA ECONÒMICA I FINANCERA:

Volum anual de negocis, de l'àmbit a que es refereix el contracte, dels tres darrers exercicis, que haurà de ser, al menys un any, com a mínim d'una vegada i mitja del valor estimat del contracte.

El volum anual de negocis s'acreditarà per mitjà de llurs comptes aprovades i dipositades al Registre Mercantil, si l'empresari hi està inscrit i en cas contrari per les dipositades al registre oficial en què hagi d'estar inscrit. Els empresaris individuals no inscrits en el Registre Mercantil acreditaran llur volum anual de negocis mitjançant llurs llibres d'inventaris i comptes anuals legalitzats pel Registre Mercantil.

SOLVÈNCIA TÈCNICA O PROFESSIONAL:

Relació de les obres dutes a terme en els darrers deu anys, avalada per certificats de bona execució. Aquests certificats indicaran l'import, dates i lloc d'execució de les obres i precisaran si es van fer degudament.

El requisit mínim serà que l'import anual de l'any de major execució sigui igual o superior al 70% del valor estimat del contracte.

L'activitat de les esmentades persones físiques o jurídiques ha de tenir relació directa amb l'objecte del contracte, segons resulti de la seva titulació, quan es tracti de persones físiques, o dels seus estatuts o regles fundacionals, quan es tracti de persones jurídiques, les quals han de disposar d'una organització amb els elements personals i materials suficients per a l'execució del contracte.

Podran també presentar proposicions, les unions d'empresaris que es constitueixin temporalment a l'efecte de conformitat amb l'article 59 del Reial

Decret Legislatiu 3/2011, de 14 de novembre, per mitjà del qual s'aprova el text refós de la Llei de contractes del sector públic. En aquest cas cadascun dels empresaris que concorrin a la licitació integrats en una unió temporal hauran d'acreditar la seva capacitat i solvència, així com el nom i circumstàncies dels que la constituïssin, la seva participació i que assumeixen el compromís de constituir-se formalment en unió temporal si en resulten adjudicataris.

7.- Responsabilitat de l'adjudicatari.

El contractista serà responsable dels treballs i de les prestacions que realitzi, així com dels danys i perjudicis que puguin produir-se a l'Ajuntament o a tercers, com a conseqüència dels treballs o prestació efectuats.

A tal efecte la indemnització s'ha de determinar per l'Ajuntament en raó dels perjudicis causats, prèvia audiència del contractista. L'import de la indemnització ha de ser deduït de factures que se li hagin d'abonar o, en el seu cas, de la garantia dipositada.

Les obres que haurà de dur a terme el/la contractista s'ajustaran a les prescripcions contingudes en el present plec i prescripcions tècniques, i projecte tècnic elaborat per a dur-les a terme.

La totalitat de les despeses que generi l'execució del contracte, amb inclusió principalment de les de personal i Seguretat Social, seran de compte i càrrec del/de la contractista, i les obres es duran a terme amb subjecció a les instruccions que en cada moment dicti l'Ajuntament de Vinyols i els Arcs, davant del qual el/la contractista haurà de designar una persona responsable que assumeixi la funció d'interlocutor/a i representant vàlid i suficient.

L'Ajuntament de Vinyols i els Arcs no assumirà responsabilitat de cap mena derivada de l'execució de les obres contractades, ni front al personal al servei del contractista ni front a tercers.

El contractista tindrà l'obligació de complir les normes vigents en matèria fiscal, laboral, de seguretat social i de seguretat i higiene a la feina.

L'Ajuntament restarà exonerat de qualsevol responsabilitat per aquest incompliment.

El contractista resta obligat a fer una declaració expressa en aquest sentit.

8.- Criteris que han de servir per a l'adjudicació i finançament.

El pressupost de contracta de les obres puja 58.187,36 IVA inclòs. Les ofertes dels licitadors determinaran el preu de contracta per a la realització de les obres inclòs l'IVA (que figurarà com partida independent).

De conformitat amb el que determina el Reial Decret Legislatiu 3/2011, de 14 de novembre, per mitjà del qual s'aprova el text refós de la Llei de contractes del sector públic, els criteris que s'empraran per valorar les ofertes seran els següents:

(i) Baixa en el preu: fins a 12 punts.

La valoració d'aquest criteri s'obtéindrà per aplicació de la fórmula següent:

12 x (preu de l'oferta més econòmica)

(preu de l'oferta que es puntuja).

(ii) Minoració del termini d'execució de l'obra: fins a 3 punts.

La valoració d'aquest criteri s'obtindrà atorgant 1 punt a cada setmana que el licitador es comprometi a minorar el termini d'execució de l'obra que el projecte preveu en 2 mesos.

(iii) Millora del termini de garantia de l'obra: fins a 5 punts.

La valoració d'aquest criteri es farà de la manera següent: s'atorgarà un punt a cada 12 mesos mes de garantia que ofereixi el licitant, sobre l'any que ja determina el plec.

Les obres objecte d'aquest contracte es finançaran amb càrrec a la partida pressupostària 1/165/61901 del pressupost.

9.- Ofertes amb valors anormals o desproporcionats.

La determinació de les ofertes que presentin uns valors anormals o desproporcionats s'ha de dur a terme aplicant el contingut de l'article 152 del Decret Legislatiu 3/2011 i els paràmetres objectius previstos en l'article 85 del RGLCAP.

10.- Forma de pagament.

El pagament del preu pel qual s'hagués adjudicat el contracte tindrà lloc dins dels terminis previstos en la legislació vigent.

El contractista té dret a percebre l'import de les obres que realment dugui a terme, d'acord amb els preus convinguts, mitjançant certificacions mensuals que, prenent com a base les relacions valorades, expedeixi el tècnic Director de les obres.

Les certificacions d'obra, amb la conformitat o objeccions del contractista, han de ser aprovades per acord de la Junta de Govern Local. El pagament serà autoritzat amb càrrec al pressupost de 2017 i tindrà la corresponent reducció a la baixa, si aquesta té lloc. Els abonaments a l'adjudicatari tindran el concepte de pagaments a compte, subjectes a les rectificacions que s'esdevinguin en el mesurament final.

11.- Duració del contracte.

El termini d'execució de les obres és de 2 mesos, a partir del dia de la signatura del contracte.

El termini per iniciar la realització de les obres serà de QUINZE DIES, a comptar des de la data de formalització de la contractació.

El contracte s'ha d'executar amb subjecció al que estableixin el present Plec de clàusules administratives i les instruccions que per a la seva interpretació doni al contractista l'òrgan de contractació. La constatació de la correcta execució de les prestacions i la seva posterior recepció s'efectuarà mitjançant acta de recepció.

Si en relació a qualsevol termini total o parcial, el contractista incorregués en demora per causes a ell imputables, l'Administració podrà optar, indistintament, en la forma i condicions establertes a l'article 213 de la TRLCSP, per la resolució del contracte amb pèrdua de la garantia o per la

imposició de les penalitats establertes a l'article 212.7 de la TRLCSP. L'administració tindrà la mateixa facultat respecte de l'incompliment, per causes imputables al contractista, de l'execució parcial de les prestacions definides en el contracte.

12.- Garantia definitiva.

L'adjudicatari resta obligat a constituir una garantia definitiva per l'import del 5% del preu d'adjudicació, exclòs l'IVA, que es constituirà per mitjà de retenció en el preu d'acord amb el que disposa l'article 96 del Reial Decret Legislatiu 3/2011, de 14 de novembre, per mitjà del qual s'aprova el text refós de la Llei de contractes del sector públic.

En els termes del que estableix l'art. 102 del TRLCSP, la garantia no es retornarà o cancel·larà fins que no s'hagi produït el venciment del termini de garantia i complert satisfactòriament el contracte, o fins que es declari la resolució del contracte sense culpa del contractista.

Aprovada la liquidació del contracte i transcorregut el termini de garantia, si no resulten responsabilitats es retornarà la garantia constituïda.

L'acord de devolució s'ha d'adoptar i notificar a l'interessat en el termini de 2 mesos des de l'acabament del termini de garantia. Una vegada transcorregut, l'Administració ha d'abonar al contractista la quantitat deguda incrementada amb l'interès legal del diner corresponent al període transcorregut des del venciment del termini fins a la data de la devolució de la garantia, si aquesta no s'ha fet efectiva per una causa imputable a l'Administració.

Transcorreguts sis mesos des de la data de terminació del contracte, sense que la recepció formal i la liquidació hagin tingut lloc per causes no imputables al contractista, s'ha de fer, sense més demora, la devolució o cancel·lació de la garantia una vegada depurades les responsabilitats a què es refereix l'article 100.b) del TRLCSP i sens perjudici del que disposa l'article 65.3 del RLCAP.

13.- Documentació a presentar.

Els licitadors presentaran dos sobres tancats i signats per ells mateixos o per persona que els representi, en els qual s'indicaran el nom i cognoms o raó social de l'empresa, el títol del procediment, i contindran en el sobre número 1, la documentació exigida per prendre part en el mateix, i en el sobre número 2, la proposició econòmica ajustada al model que s'especifica.

SOBRE NÚM. 1: Documentació per prendre part: capacitat i solvència

a) Si el licitador és persona física, el DNI del licitador. Si el licitador es persona jurídica, s'haurà d'aportar DNI i l'escriptura o document justificatiu dels poders del representant que signi la proposició presentada, degudament inscrit en el Registre Mercantil.

b) Si el licitador és persona jurídica, a més a més s'haurà d'aportar l'escriptura de constitució o de modificació, en el seu cas, inscrites en el Registre Mercantil, quan aquest requisit fos exigible d'acord amb la legislació mercantil que sigui d'aplicació. Si no ho fos, l'acreditació de la capacitat d'obrar

es realitzarà mitjançant escriptura o document de constitució, estatuts o acte fundacional, en el que constin les normes per les que es regula la seva activitat inscrits, si s'escau, en el Registre Oficial corresponent.

La capacitat d'obrar de les empreses no espanyoles dels Estats membres de la Comunitat Europea o signataris de l'acord sobre l'Espai Econòmic Europeu s'acreditarà mitjançant la seva inscripció en els registres o presentació de les certificacions que s'indiquen a l'annex I del Reglament general de la Llei de contractes de les Administracions Públiques. La resta d'empresaris estrangers hauran d'acreditar la seva capacitat d'obrar amb informe de la Missió Diplomàtica Permanent a Espanya de l'Estat corresponent o de l'oficina Consular del lloc del domicili de l'empresa en el que es faci constar, prèvia acreditació per part de l'empresa, que figuren inscrites en el Registre local, professional, comercial o anàleg, o en el seu defecte, que actuen de forma habitual en el tràfic en l'àmbit de les activitats a què s'estén l'objecte del contracte.

c) Declaració responsable, davant Notari, autoritat judicial o administrativa, segons la qual no incorre en cap de les causes de prohibició de contractar previstes per l'article 60 del Reial Decret Legislatiu 3/2011, de 14 de novembre, per mitjà del qual s'aprova el text refós de la Llei de contractes del sector públic. També hi constarà expressament la circumstància que l'empresa es troba al corrent del compliment de les seves obligacions tributàries i amb la Seguretat Social, imposades per les disposicions vigents.

d) Les empreses estrangeres aportaran una declaració expressa de sotmetre's a la jurisdicció dels Jutges i Tribunals espanyols en qualsevol ordre, per a totes les incidències que de forma directa o indirecta puguin sorgir del contracte, amb renúncia, en el seu cas, al fur jurisdiccional estranger que correspongui al licitador.

e) La solvència econòmica, financera i tècnica haurà necessàriament de justificar-se i acreditar-se pels següents mitjans:

- Econòmica-financera:

Volum anual de negocis, de l'àmbit a que es refereix el contracte, dels tres darrers exercicis, que haurà de ser, al menys un any, com a mínim d'una vegada i mitja del valor estimat del contracte.

El volum anual de negocis s'acreditarà per mitjà de llurs comptes aprovades i dipositades al Registre Mercantil, si l'empresari hi està inscrit i en cas contrari per les dipositades al registre oficial en què hagi d'estar inscrit. Els empresaris individuals no inscrits en el Registre Mercantil acreditaran llur volum anual de negocis mitjançant llurs llibres d'inventaris i comptes anuals legalitzats pel Registre Mercantil.

-Tècnica-professional:

Relació de les obres dutes a terme en els darrers deu anys, avalada per certificats de bona execució. Aquests certificats indicaran l'import, dates i lloc d'execució de les obres i precisaran si es van fer degudament.

El requisit mínim serà que l'import anual de l'any de major execució sigui igual o superior al 70% del valor estimat del contracte.

Els documents a) i b) poden substituir-se mitjançant fotocòpies dels mateixos, legalitzades per Notari o confrontades per la Secretària de l'Ajuntament.

Els licitadors estan obligats a indicar en l'exterior del sobre de la documentació administrativa el número de fax o l'adreça de correu electrònic, a

les quals l'Ajuntament pugui enviar notificacions urgents sobre actes de tràmit, con són el canvi del dia u hora de l'oberta de pliques, l'esmena de defectes, etc.

ADVERTÈNCIA

La documentació que conté el sobre precedent no pot incloure cap informació que permeti conèixer el contingut del sobre 2 relatiu a la proposició econòmica i documentació tècnica dels criteris avaluables de forma automàtica. L'incompliment d'aquesta obligació implica l'exclusió de la licitació.

SOBRE NÚM. 2: Proposició econòmica

S'haurà de presentar:

(i)- Proposició econòmica, en la que s'expressarà el preu d'execució del contracte havent de figurar com a partida independent l'import del Impost sobre el Valor Afegit, d'acord amb el següent model:

*En/na, amb domicili en,
municipi C.P..... i D.N.I. nº, en nom propi (o en
representació de acreditat per) assabentat de la
convocatòria per a l'adjudicació, mitjançant procediment obert amb mesures
de gestió eficient de la realització de l'obra d'adequació de l'enllumenat exterior
de la urbanització "La Masia" de Vinyols i els Arcs", prenc part en la mateixa
comprometent-me a realitzar-la pel preu de (lletra i
número) IVA inclòs, fent constar que no estic immers en cap de les
circumstàncies establertes en l'article 60 del Reial Decret Legislatiu 3/2011, de
14 de novembre, per mitjà del qual s'aprova el text refós de la Llei de
contractes del sector públic.*

(ii)- Compromís del licitador de la quantitat de setmanes que rebaixarà el termini d'execució de les obres, per tal que se li pugui valorar aquest criteri. En el cas que algun licitador no aporti aquest compromís, se li donarà una valoració de 0 per aquest criteri.

(iii)- Compromís del licitador de la quantitat de mesos de més de garantia que ofereix per a la obra. En el cas que algun licitador no aporti aquest compromís, se li donarà una valoració de 0 per aquest criteri.

14.- Inscripció en el Registre Electrònic d'Empreses Licitadores.

De conformitat amb l'article 7.1 del Decret 107/2005, de 31 de maig, de creació del Registre Electrònic d'Empreses Licitadores de la Generalitat de Catalunya, les empreses inscrites en aquest Registre no han d'aportar els documents ni les dades que hi figuren inscrites.

L'Òrgan de contractació ha de consultar d'ofici, en la fase procedimental que correspongui, si hi ha informació registral de les empreses que liciten en el procediment d'adjudicació en curs.

Les empreses inscrites estan exemptes de lliurar materialment en aquest procediment d'adjudicació la documentació que acredita: la personalitat jurídica; la capacitat d'obrar i la representació; l'alta de l'IAE, i el rebut del darrer pagament o, si s'escau, la declaració d'exempció.

Així mateix, es dispensa a les empreses inscrites de presentar la declaració, d'acord amb la qual, no es troben en cap de les circumstàncies que donen lloc a la prohibició de contractar que estableix l'article 60 del TRLCSP; així com, no s'han donat de baixa en la matrícula de l'Impost d'Activitats Econòmiques; i estan al corrent en el compliment tant de les obligacions tributàries com de les relatives a la Seguretat Social.

Finalment, les empreses inscrites en el Registre Electrònic d'Empreses Licitadores no han de presentar les dades i els documents d'acreditació de la solvència econòmica i financera i tècnica o professional sol·licitats en el present procediment d'adjudicació que figurin en l'esmentat Registre.

A aquests efectes les empreses licitadores o els licitadors que hagin obtingut la inscripció en el Registre Electrònic d'Empreses Licitadores, han d'aportar en el sobre núm. u (documentació administrativa) una fotocòpia simple del document acreditatiu d'inscripció, juntament amb una declaració responsable, signada pel representant de l'empresa de la vigència de les dades que inclou.

15.- Presentació de pliques.

Les proposicions hauran de ser presentades a la Secretaria de l'Ajuntament, en hores d'oficina durant el període de 26 dies naturals, comptats des de l'endemà d'haver-se publicat l'anunci al BOP, de les 9 a les 14 hores.

Si el darrer dia de la presentació de pliques coincideix en festiu o dissabte, es traslladarà el termini al primer dia hàbil següent.

En els termes del que disposa la Disposició addicional 12a del TRLCSP, els terminis establerts per dies en aquesta Llei s'entenen referits a dies naturals, llevat que s'indiqui expressament que només s'han de computar els dies hàbils. No obstant això, si l'últim dia del termini és inhàbil, aquest s'entén prorrogat al primer dia hàbil següent.

Els licitadors també podran presentar les proposicions per correu, per telefax, o pels mitjans electrònics, informàtics o telemàtics, a qualsevol dels llocs establerts a l'article 16.4 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les Administracions Públiques.

Tots els documents que es presentin han de ser originals o bé autèntics, de conformitat amb la legislació vigent.

Els mitjans electrònics, informàtics i telemàtics utilitzables hauran de complir, a més, els requisits establerts en la disposició addicional setzena del TRLCSP.

Per tal que es puguin admetre les proposicions enviades per correu, cal que s'acreditin de forma fefaent, els següents extrems:

-que el sobre de la proposició ha estat lliurat a l'oficina de correus abans de les 14 hores de l'últim dia de presentació de les pliques.

-que es comuniqui aquesta circumstància a l'Ajuntament durant l'últim dia de presentació de proposicions com a màxim, mitjançant fax, telegrama o correu electrònic, acompanyat d'una còpia del justificant de correu, amb clara identificació de l'empresa licitant, dia i hora de presentació de la plica, i títol complet de l'objecte del contracte.

La comunicació per correu electrònic a l'adreça secretaria@vinyols.altanet.org, conforme s'ha remès l'oferta, serà vàlida si consten la transmissió i la recepció de les dates i el contingut íntegre de les comunicacions, i si s'identifiquen de fefaent les persones que remeten i les persones destinatàries.

En tot cas, si, transcorreguts 10 dies naturals des de l'acabament del termini de presentació de proposicions, no ha arribat l'oferta enviada per correu a l'òrgan de contractació, aquesta no serà admesa en cap cas.

Les proposicions presentades fora de termini no seran admeses sota cap concepte.

Un cop presentada la proposició no podrà ser retirada sota cap concepte. La retirada injustificada d'una proposició, donarà lloc a la prohibició de contractar prevista a l'article 60.2 del TRLCSP.

La presentació de proposicions pressuposa per part del licitador l'acceptació incondicionada de les clàusules d'aquest plec i la declaració que reuneix totes i cadascuna de les condicions exigides per contractar amb l'Administració.

Cada licitador, individualment, no podrà presentar més d'una proposició. Tampoc subscriure cap altra proposta en unió temporal amb altres si ho ha fet individualment o figurar en més d'una unió temporal.

16.- Constitució de la Mesa.

La MESA de contractació estarà integrada de la següent manera:

L'Alcalde o regidor/a en qui delegui.

Els 4 regidors que designi l'Alcalde.

La Secretària interventora de la Corporació.

El tècnic municipal.

Actuarà de secretari un funcionari de la Corporació.

17.- Renúncia i desistiment.

L'òrgan de contractació podrà renunciar a la celebració del contracte, per raons d'interès públic degudament justificades i amb la corresponent notificació a les empreses licitadores, abans de l'adjudicació del contracte. També podrà desistir del procediment, abans de l'adjudicació, quan s'aprecii una infracció no esmenable de les normes de preparació del contracte o de les reguladores del procediment d'adjudicació. En ambdós supòsits es compensarà a les empreses licitadores per les despeses en què hagin incorregut.

18.- Obertura de proposicions i adjudicació.

Tindrà lloc a la Sala de Sessions de l'Ajuntament a les tretze hores del cinquè dia natural següent al dia que finalitzi el termini assenyalat per a presentar les ofertes.

En el supòsit que s'anuncii en la forma reglamentària la presentació d'una plica per correu postal, l'acte d'obertura de pliques es farà el quinè dia natural a comptar des de l'últim dia de presentació d'ofertes. Aquesta circumstància s'ha de comunicar a tots els licitadors mitjançant el número de fax o el correu electrònic indicat en el sobre de la documentació administrativa.

Qualificats prèviament els documents presentats en temps i forma, la Mesa procedirà en acte públic a l'obertura de les ofertes admeses.

Les ofertes seran valorades per la Mesa de Contractació, que posteriorment elevarà a l'òrgan de contractació la relació classificada amb el licitador proposat, d'acord amb la negociació i/o els criteris objectius fixats en el Plec de clàusules administratives particulars, amb pronunciament exprés respecte de les admeses a licitació, les excloses i les causes de la seva exclusió, i proposarà a l'òrgan de contractació que adjudiqui el contracte al postor que ofereixi la proposició més avantatjosa, sense que la proposta d'adjudicació creï dret algun a favor del professional proposat a l'Administració, mentre no se l'hi hagi adjudicat el contracte. La Mesa de contractació podrà sol·licitar, abans de formular la seva proposta, quants informes tècnics consideri precisos i es relacionin amb l'objecte del contracte.

L'òrgan de contractació adjudicarà el contracte dins del termini màxim de quinze dies a comptar des de l'obertura, en acte públic, de les ofertes rebudes.

Quan l'òrgan de contractació no adjudiqui el contracte d'acord amb la proposta formulada per la Mesa de contractació haurà de motivar la decisió.

L'òrgan de contractació no podrà declarar deserta una licitació quan hi hagi alguna oferta o proposició que sigui admissible d'acord amb els criteris que figuren en aquest plec.

El contingut de l'acord i notificació de l'adjudicació s'haurà d'ajustar a l'apartat 4art de l'article 151 del Decret legislatiu 3/2011.

19.- Resolució del contracte.

Les causes de resolució del contracte seran les previstes i amb els efectes determinats al Reial Decret Legislatiu 3/2011, de 14 de novembre, per mitjà del qual s'aprova el text refós de la Llei de contractes del sector públic.

20.- Despeses i impostos.

El contractista resta obligat al pagament dels anuncis de licitació, formalització del contracte i en general, de totes les despeses que es deriven del contracte i de la seva formalització, fins a l'import màxim de 150 euros.

En tots els casos, l'oferta del contractista s'entén que comprèn totes les taxes i els impostos indirectes, establerts per qualsevol administració pública competent, que gravin el contracte i la seva execució.

També són a càrrec del contractista les despeses que s'originin per causa de la realització dels assaigs i les anàlisis de materials i d'unitats d'obra o d'informes específics sobre aquests, d'acord amb els termes previstos a l'article 145 del Reglament general de contractes de les administracions

públiques. L'import màxim d'aquestes despeses serà l'1% del pressupost de l'obra.

21.- Formalització.

El contracte es perfeccionarà mitjançant llur formalització, la qual es durà a terme d'acord amb el què disposa l'article 156 del Reial Decret Legislatiu 3/2011, de 14 de novembre, per mitjà del qual s'aprova el text refós de la Llei de contractes del sector públic.

Aquest document constituirà títol suficient per accedir a qualsevol registre públic. No obstant això, el contractista podrà sol·licitar que el contracte s'elevi a escriptura pública, cas en el que seran a càrrec seu les corresponents despeses.

Les empreses que hagin concorregut amb oferta conjunta de licitació hauran de presentar, abans de l'adjudicació del contracte, l'escriptura pública de constitució de la UTE en la qual consti el nomenament de la persona representant o de la persona apoderada única de la unió amb poders suficients per exercir els drets i complir les obligacions que es derivin del contracte fins a la seva extinció.

El contingut del contracte serà el que estableixen els articles 26 del TRLCSP i 71 del RGLCAP i no inclourà cap clàusula que impliqui alteració dels termes de l'adjudicació.

El contracte es perfeccionarà amb la seva formalització i aquesta serà requisit imprescindible per poder iniciar-ne l'execució. La formalització d'aquest contracte es publicarà en el perfil de contractant de l'Òrgan de contractació.

Un cop formalitzat el contracte, es comunicaran al Registre públic de contractes de la Generalitat de Catalunya les dades bàsiques del contracte adjudicat, sense perjudici de l'obligació de comunicar posteriorment les dades relatives a l'execució contractual.

22.- Revisió de preus.

En aquest contracte no existeix la possibilitat de revisió de preus.

23.- Execució i supervisió de les obres i responsable del contracte.

El contracte s'executarà amb subjecció al que estableixin les seves clàusules, projecte i els plecs i d'acord amb les instruccions que per a la seva interpretació doni a l'empresa contractista l'òrgan de contractació.

L'Administració efectuarà la inspecció, la comprovació i la vigilància per a la correcta execució del contracte i podrà dictar les instruccions oportunes per al seu correcte compliment.

En els termes del que estableix l'art. 52 del TRLCSP, es designa com a responsable del contracte el tècnic municipal, a qui correspondrà supervisar la seva execució i adoptar les decisions i dictar les instruccions necessàries amb la finalitat d'assegurar la correcta realització de la prestació pactada.

24.- Resolució d'incidències.

Les incidències que puguin sorgir entre l'Administració i l'empresa contractista en l'execució del contracte, per diferències en la interpretació del que s'ha convingut o bé per la necessitat de modificar les condicions contractuals, es tramitaran mitjançant expedient contradictori que inclourà necessàriament les actuacions descrites en l'article 97 del RGLCAP.

Llevat que motius d'interès públic ho justifiquin o la naturalesa de les incidències ho requereixi, la seva tramitació no determinarà la paralització del contracte.

25.- Modificació del contracte.

El contracte només es pot modificar per raons d'interès públic. Aquestes modificacions són obligatòries per a l'empresa contractista.

Les modificacions del contracte es duran a terme en les condicions, amb l'abast i els límits que s'estableixen els articles 106 i ss. del Decret Legislatiu 3/2011.

Aquestes modificacions no poden alterar les condicions essencials de la licitació i l'adjudicació del contracte i s'han de limitar a introduir les variacions estrictament indispensables per donar resposta a la causa objectiva que motiva la modificació.

Es considera que s'alteren les condicions essencials en els casos previstos en l'article 107.3 del TRLCSP.

La modificació del contracte no es pot fer amb la finalitat d'afegir prestacions complementàries a les inicialment contractades, ampliar l'objecte del contracte a fi que es puguin complir finalitats noves no previstes en la seva documentació preparatòria, o incorporar una prestació susceptible d'utilització o aprofitament independent. En aquests supòsits, s'ha de fer una nova contractació de la prestació corresponent, en la qual es pot aplicar el règim establert per l'adjudicació dels contractes complementaris si concorren les circumstàncies que preveu l'article 171.b del TRLCSP.

26.- Suspensió del contracte.

En el cas que l'Administració acordi la suspensió del contracte s'ha d'aixecar l'acta de suspensió corresponent, de conformitat amb el que disposa l'article 220.1 del TRLCSP.

L'acta de suspensió, d'acord amb l'article 103 del RGLCAP, l'hauran de signar una persona en representació de l'òrgan de contractació i l'empresa contractista i s'ha d'estendre en el termini màxim de dos dies hàbils, a comptar de l'endemà del dia en què s'acordi la suspensió.

L'Administració ha d'abonar, si s'escau, a l'empresa contractista els danys i perjudicis que efectivament se li causin.

27.- Cessió dels contractes.

Els drets i obligacions relatius a aquest contracte podran ser cedits per l'empresa contractista a una tercera persona, sempre que les qualitats tècniques o personals de l'empresa que cedeix no hagin estat raó determinant de l'adjudicació del contracte i prèvia autorització de l'Administració, quan es compleixin els requisits establerts en l'article 226 del TRLCSP, i de la cessió no resulti una restricció efectiva de la competència en el mercat. No es pot autoritzar la cessió a una tercera persona quan la cessió suposi una alteració

substancial de les característiques de l'empresa contractista si aquestes constitueixen un element essencial del contracte.

28.- Subcontractació.

L'empresa contractista pot concertar amb altres empreses la realització parcial de la prestació objecte d'aquest contracte.

La celebració de subcontractes està sotmesa al compliment dels requisits i a la resta de circumstàncies regulades en l'article 227 del TRLCSP.

La infracció de les condicions establertes en l'article 227 per procedir a la subcontractació, així com la falta d'acreditació de l'aptitud de l'empresa subcontractista o de les circumstàncies determinants de la situació d'emergència o de les que fan urgent la subcontractació, poden donar lloc a la imposició a l'empresa contractista d'una penalitat de fins un 50% de l'import del subcontracte.

Les empreses subcontractistes quedaran obligades només davant l'empresa contractista principal qui assumirà, per tant, la total responsabilitat de l'execució del contracte front a l'Administració. El coneixement que l'Administració tingui dels contractes celebrats o l'autorització que atorgui no alteren la responsabilitat exclusiva del contractista principal.

Les empreses subcontractistes no tenen en cap cas acció directa front a l'Administració contractant per les obligacions concretes amb elles per l'empresa contractista com a conseqüència de l'execució del contracte principal i dels subcontractes.

En cap cas pot concertar-se per l'empresa contractista l'execució parcial del contracte amb persones inhabilitades per contractar d'acord amb l'ordenament jurídic o compreses en algun dels supòsits de l'article 60 del TRLCSP.

L'empresa contractista ha d'informar a qui exerceix la representació de les persones treballadores de la subcontractació, d'acord amb la legislació laboral.

El pagament a les empreses subcontractistes i a les empreses subministradores es regeix pel que disposa l'article 228 i 228 bis del TRLCSP.

29.- Personal del contractista.

Correspon exclusivament a l'empresa contractista la selecció del personal que formarà part de l'equip de treball adscrit a l'execució del contracte.

L'empresa contractista procurarà que existeixi estabilitat en l'equip de treball, i que les variacions en la seva composició siguin puntuals i obeeixin a raons justificades, en ordre a no alterar el bon funcionament de l'execució, informant en tot moment a l'Administració.

En relació amb els treballadors destinats a l'execució d'aquest contracte, l'empresa contractista assumeix l'obligació d'exercir de manera real, efectiva i continua, el poder de direcció inherent a tot empresari. En particular, assumirà la negociació i el pagament dels salaris, la concessió de permisos, llicències i vacances, les substitucions dels treballadors en els casos de baixa o absència, les obligacions legals en matèria de Seguretat Social, inclòs l'abonament de cotitzacions i el pagament de prestacions, quan procedeixi, les obligacions legals en matèria de prevenció de risc laborals, l'exercici de la potestat

disciplinaria, així com quants drets i obligacions es deriven de la relació contractual entre empleat i ocupador.

L'empresa contractista haurà de designar, al menys, un coordinador tècnic o responsable integrat en la seva pròpia plantilla, que tindrà entre les seves obligacions les següents:

-Actuar com a interlocutor de l'empresa contractista davant l'Administració, canalitzant, d'una banda, la comunicació entre aquella i el personal integrat de l'equip de treball adscrit al contracte i, d'una altra banda, de l'Administració, en tot el relatiu a les qüestions derivades de l'execució del contracte.

-Distribuir el treball entre el personal encarregat de l'execució del contracte, i impartir a aquests treballadors les ordres i instruccions de treball que siguin necessàries en relació amb la prestació del servei contractat.

-Supervisar el correcte acompliment per part del personal integrat de l'equip de treball de les funcions que té encomanades, així com controlar l'assistència d'aquest personal al lloc de treball.

-Organitzar el règim de vacances del personal adscrit a l'execució del contracte, per no alterar el bon ritme de l'execució de les obres.

-Informar a l'Administració sobre les variacions, ocasionals o permanents, en la composició de l'equip de treball adscrit a l'execució del contracte.

El contractista farà les obres amb el personal necessari i adient, amb independència dels drets socials dels treballadors (permisos, vacances, llicències) o de les baixes que s'esdevinguin.

El personal que l'adjudicatari destini a l'execució d'aquest contracte haurà de tenir la formació i experiència adients per dur a terme el desenvolupament d'aquest contracte.

Tot el personal que l'adjudicatari dediqui a l'execució de les prestacions objecte d'aquest contracte haurà d'estar integrat a la plantilla de l'adjudicatari i no tindrà vinculació amb l'Ajuntament. En la seva major part aquest personal haurà d'estar prèviament contractat per l'empresa. Quan puntualment l'adjudicatari necessiti contractar nou personal per a l'execució del contracte, haurà de fer-ho sota alguna de les modalitats de contractació que el vinculi directament a l'empresa adjudicatària. L'Ajuntament, evidentment, no tindrà cap intervenció en la seva selecció.

30.- Obligacions específiques de l'adjudicatari i riscos del contracte.

Els drets i deures d'ambdues parts contractants són els que es dedueixen d'aquest Plec de clàusules administratives particulars, del projecte tècnic executiu, i en tot allò que no hi estigui previst, pel que estableix la legislació vigent sobre contractació pública.

En cas que es doni una execució defectuosa o una demora per part del contractista, s'aplicarà el què disposa l'article 212 del Decret Legislatiu 3/2011.

Les multes a què es refereix el paràgraf anterior es faran efectives en la forma i terminis que determina la Llei i el Reglament de contractes de les administracions públiques. Es complementarà la garantia sempre que se n'extregui una part per a fer efectives les multes.

Transcorregut el termini donat al contractista per a completar la garantia sense haver-ho fet, es pot declarar la rescissió del contracte amb els efectes establerts en la legislació vigent.

El contractista està obligat a dedicar o adscriure a l'execució del contracte els mitjans personals o materials suficients (article 64.2 del TRLCSP).

L'adjudicatari ha d'emprar el català en les relacions amb l'Ajuntament derivades de l'execució de l'objecte d'aquest contracte. Així mateix, l'empresa contractista i, si escau, les empreses subcontractistes han d'emprar, almenys, el català en els rètols, les publicacions, els avisos i en la resta de comunicacions de caràcter general que derivin de l'execució de les prestacions objecte del contracte.

L'empresa contractista ha de lliurar els treballs objecte d'aquest contracte, almenys, en català. Específicament, l'empresa contractista ha de redactar en llengua catalana la documentació dels projectes i les llegendes dels plànols i documentació tècnica annexa, tant en paper com en suport digital, que s'obtingui com a resultat de la realització dels treballs segons les determinacions del clausulat específic del plec de prescripcions tècniques particulars.

En tot cas, l'empresa contractista i, si escau, les empreses subcontractistes, queden subjectes en l'execució del contracte a les obligacions derivades de la Llei 1/1998, de 7 de gener, de política lingüística i de les disposicions que la desenvolupen.

L'empresa contractista és responsable de la qualitat tècnica dels treballs que dugui a terme i de les prestacions i serveis realitzats, així com també de les conseqüències que es dedueixin per a l'Administració o per a tercers de les seves omissions, errors, mètodes inadequats o conclusions incorrectes en l'execució del contracte.

Serà responsabilitat del contractista organitzar l'execució de les obres de manera que es duguin a terme degudament. Tanmateix té la responsabilitat de respectar i vetllar pels drets soci-laborals dels seus treballadors, sense que l'Ajuntament interfereixi en les decisions que adopti per a cada treballador, més enllà d'assegurar-se que en tot moment dur a terme la correcta execució de totes les obres contractades.

El contractista procurarà l'estabilitat en el treball del personal que entre les seves funcions tingui l'execució d'aquest contracte, garantint sempre que en cas de substitució de personal es fa amb un altre que reuneixi tots els requisits exigits al contracte, donant-ne compte d'aquests canvis al responsable municipal del contracte.

L'adjudicatari exercirà de manera, real, efectiva i continua, la direcció del personal que destina a l'execució del contracte, assumint totes les obligacions i drets inherents a llur condició de contractador: negociació col·lectiva, concessió de permisos, vacances, llicències, control de l'assistència al treball i productivitat, pagament dels sous, cotitzacions a la Seguretat Social i retencions del IRPF, compliment de la normativa en formació i prevenció de riscos laborals, etc.

Els riscos del contracte que s'estableixi entre l'Ajuntament i l'adjudicatari han de ser assumits pel contractista, el qual no tindrà dret a indemnitzacions per causa de pèrdues, avaries o perjudicis ocasionats en les obres, sinó en els casos de força major.

31.- Penalitat i indemnitzacions.

Les obligacions establertes en aquesta clàusula tenen el caràcter d'"essencials", podent ser causa de resolució del contracte. No obstant, quan es consideri que l'actuació és aïllada i susceptible de reconducció, i que la resolució contractual no és convenient per l'interès públic, es podrà eludir la resolució per la imposició de les penalitats coercitives d'entre l'1 i el 5% del preu d'adjudicació IVA inclòs, per cada infracció, en funció de la gravetat, reincidència i mala fe en la comissió de la infracció.

Aquestes indemnitzacions són independents de l'obligació del contractista d'indemnitzar l'Ajuntament pels danys i perjudicis que l'incompliment li ocasioni a l'Ajuntament o a tercers amb dret a repetir contra l'Ajuntament.

Per a la imposició d'aquestes penalitzacions i indemnitzacions per incompliments contractuals es farà un expedient sancionador sumari, en el que es donarà al contractista un termini d'al.legacions de 5 dies naturals a partir de la formalització de la denúncia.

Les penalitats i indemnitzacions imposades seran immediatament executives i es faran efectives mitjançant deducció dels pagaments que l'Ajuntament tingui pendents d'abonar al contractista; si no hi haguessin quantitats pendents, es faran efectives sobre la garantia definitiva, i si aquesta no fos suficient, es podrà reclamar per la via administrativa de constrenyiment per considerar-se ingrés de dret públic.

32.- Principis ètics i regles de conducta.

1.Els licitadors i els contractistes han d'adoptar una conducta èticament exemplar, abstenir-se de fomentar, proposar o promoure qualsevol mena de pràctica corrupta o actuació èticament reprovable i posar en coneixement dels òrgans competents qualsevol manifestació d'aquestes pràctiques que, al seu parer, sigui present o pugui afectar el procediment o la relació contractual.

2.Amb caràcter general, els licitadors i els contractistes, en l'exercici de la seva activitat, assumeixen les obligacions següents:

Observar els principis, les normes i els cànons ètics propis de les activitats, els oficis i/o les professions corresponents a les prestacions objecte del contracte.

No realitzar accions que posin en risc l'interès públic, circumscrit a l'objecte o àmbit del contracte o prestació.

Denunciar les situacions irregulars que es puguin presentar en els processos de contractació pública i durant l'execució del contracte.

3.En particular, els licitadors i els contractistes assumeixen les obligacions següents, amb el caràcter d'obligacions contractuals essencials:

Comunicar immediatament a l'òrgan de contractació les possibles situacions de conflictes d'interessos, tenint en compte les previsions que respecte del conflicte d'interessos es contenen a la Directiva 2014/24/UE. Si es refereix a un conflicte d'interessos que no afecti a la persona que ha de

comunicar, no s'ha de donar la resolució del contracte davant l'incompliment de comunicar.

No sol·licitar, directament o indirectament, que un càrrec o empleat públic influeixi en l'adjudicació del contracte, ni en altres decisions, en interès propi o en interès de tercer.

No oferir ni facilitar a càrrecs o empleats públics avantatges personals o materials, ni per a ells mateixos ni per a terceres persones o persones que participin o puguin influir en els procediments de contractació, amb la voluntat d'incidir en un procediment contractual.

No realitzar qualsevol altra acció que pugui vulnerar els principis d'igualtat d'oportunitats i de lliure concurrència.

Respectar els principis de lliure mercat i de concurrència competitiva i abstenir-se de realitzar conductes que tinguin per objecte o puguin produir l'efecte d'impedir, restringir o falsejar la competència, com per exemple els comportaments col·lusoris o de competència fraudulenta (ofertes de resguard, eliminació d'ofertes, assignació de mercats, rotació d'ofertes, etc). Així mateix, denunciar qualsevol acte o conducta dirigits a aquelles finalitats i relacionats amb la licitació o el contracte dels quals tingués coneixement.

No utilitzar informació confidencial (tenint en compte el què disposa la Directiva 2014/24/UE en relació a la informació confidencial), coneguda mitjançant el contracte, per obtenir, directament o indirectament, un avantatge o beneficis de qualsevol tipus en interès propi.

Col·laborar amb l'òrgan de contractació en les actuacions que aquest realitzi per al seguiment i/o l'avaluació del compliment del contracte, particularment facilitant la informació que li sigui sol·licitada per a aquestes finalitats.

Complir les obligacions de facilitar informació que la legislació de transparència i els contractes del sector públic imposen als adjudicataris en relació amb l'administració o administracions de referència, sens perjudici del compliment de les obligacions de transparència que els pertoquin de forma directa per previsió legal.

Denunciar els actes dels quals tingui coneixement i que puguin comportar una infracció de les obligacions contingudes en aquesta clàusula. L'incompliment de denunciar, quan l'actuació reprobable no es refereix a la persona que ho sap i ho ha de denunciar, no ha de ser causa de resolució.

4. L'incompliment de qualsevol de les obligacions contingudes a l'apartat anterior per part dels licitadors o contractistes és causa –segons el seu cas i d'acord amb la legislació de contractació pública- d'exclusió de la licitació o de resolució del contracte, sens perjudici d'aquelles altres possibles conseqüències previstes a la legislació vigent.

5. L'incompliment es sancionarà aplicant el règim i procediment sancionador que s'especifiquen a la Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern.

33.- Dades i requisits per al pagament de les factures.

Les factures hauran d'ajustar-se a allò que en cada moment disposi la normativa d'aplicació. Haurà de recollir amb claredat l'abast dels treballs que inclou i el període de temps al que corresponen.

Trimestralment s'acompanyarà a la factura corresponent, els documents justificatius del pagament de les quotes de la Seguretat Social, de les

retencions del IRPF, i dels sous dels treballadors directament relacionats amb l'execució dels treballs.

34.- Recepció i liquidació del contracte.

La recepció i la liquidació del contracte es realitzarà conforme al que disposen els articles 222 del TRLCSP i l'article 204 del RGLCAP.

L'Ajuntament determinarà si la prestació realitzada pel contractista s'ajusta a les prescripcions establertes per a la seva execució i compliment i, si s'escau, requerirà la realització de les prestacions contractades i l'esmena dels defectes observats amb motiu de la seva recepció.

Si els treballs efectuats no s'adeqüen a la prestació contractada, com a conseqüència de vicis o defectes imputables al contractista, podrà rebutjar-la de manera que quedarà exempta de l'obligació de pagament o tindrà dret, si s'escau, a la recuperació del preu satisfet.

35.- Devolució o cancel·lació de la garantia definitiva.

Es fixa un termini de garantia de les obres d'un any. Si durant el termini de garantia s'acredita l'existència de vicis o defectes en els treballs efectuats, l'òrgan de contractació tindrà dret a reclamar a l'empresa contractista que els esmeni.

Un cop s'hagin complert per l'empresa contractista les obligacions derivades del contracte, si no hi ha responsabilitats que hagin d'exercitar-se sobre la garantia definitiva i transcorregut el termini de garantia, es procedirà a dictar l'acord de devolució o cancel·lació de la garantia definitiva.

36.- Protecció de dades i confidencialitat.

La Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal.

En els termes del que disposa l'art. 5 de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal, en el que es regula el dret d'informació en la recollida de les dades de caràcter personal:

La documentació requerida per a licitar en el present procediment que contingui dades de caràcter personal és necessària per la participació en el mateix.

En relació amb la documentació presentada pels licitadors que contingui dades de caràcter personal de persones físiques (treballadors, personal tècnic, col·laboradors, ...), el licitador garanteix que ha obtingut prèviament el consentiment de les persones interessades / afectades per facilitar la referida informació a aquest Ajuntament, amb la finalitat de poder licitar en el aquest contracte.

La documentació presentada pels licitadors que contingui dades de caràcter personal serà dipositada a les oficines d'aquest Ajuntament, essent tractada per aquest, entitat responsable del tractament, per la qualificació, valoració i comparació de les proposicions dels licitadors i per donar compliment a les finalitats establertes a la normativa de contractació pública. Els destinataris d'aquesta informació serà l'Ajuntament, així com aquells tercers que realitzin tasques de fiscalització o aquells tercers que, en l'execució del contracte, necessàriament hagin d'accedir a la mateixa.

La presentació de l'oferta i la documentació sol·licitada implica que el licitador autoritza a l'Ajuntament a tractar la referida documentació i informació en els termes informats i, en cas que resulti adjudicatari, en el marc de l'execució del contracte.

La resta de drets i obligacions tant de l'Ajuntament com dels licitadors són els que expressament es recullen a la referida Llei orgànica, i les mesures de seguretat que l'adjudicatari haurà d'aplicar són les establertes al Reial Decret 1720/2007, de 21 de desembre, pel que s'aprova el Reglament de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal.

Confidencialitat de la informació del contracte.

L'adjudicatari estarà obligat a respectar el caràcter confidencial de tota aquella informació que obtingui, processa, gestioni o transmeti durant l'execució del contracte. Aquest deure de confidencialitat es mantindrà durant un termini mínim de 5 anys, a excepció de que en el contracte s'estableixi un termini superior.

Així mateix, l'adjudicatari haurà d'assenyalar expressament aquella documentació i/o informació que consideri confidencial de la seva oferta.

37.- Recursos.

Els actes de preparació i d'adjudicació d'aquest contracte adoptats per l'òrgan de contractació són susceptibles del recurs administratiu de reposició, d'acord amb el que estableixen la Llei 26/2010, del 3 d'agost, del règim jurídic i de procediment de les administracions públiques de Catalunya, i la Llei 39/2015 d'1 d'octubre del procediment administratiu comú de les Administracions Públiques o del recurs contenciós administratiu, de conformitat amb el que disposa la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

Contra els actes que adopti l'òrgan de contractació en relació amb els efectes, compliment i extinció d'aquest contracte, procedirà la interposició del recurs administratiu de reposició, d'acord amb el que estableixen la Llei 26/2010, del 3 d'agost, del règim jurídic i de procediment de les administracions públiques de Catalunya, i la Llei 39/2015 d'1 d'octubre del procediment administratiu comú de les Administracions Públiques o del recurs contenciós administratiu, de conformitat amb el que disposa la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

Els acords que adopti l'òrgan de contractació en l'exercici de les prerrogatives d'interpretar aquest contracte, resoldre els dubtes que ofereixi el seu compliment, modificar-lo per raons d'interès públic, llevat del cas en què les modificacions es trobin previstes en el plec i acordar-ne la resolució i els seus efectes, són susceptibles de recurs potestatiu de reposició, de conformitat amb el que disposen la Llei 26/2010, del 3 d'agost, del règim jurídic i de procediment de les administracions públiques de Catalunya, i la Llei 39/2015 d'1 d'octubre del procediment administratiu comú de les Administracions Públiques o del recurs contenciós administratiu, de conformitat amb el que disposa la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

38.- Règim d'invalidesa.

Els actes de preparació i adjudicació d'aquest contracte estan sotmesos al règim general d'invalidesa previst en els articles 31 a 36 del TRLCSP.

Podran plantejar la qüestió de nul·litat les persones físiques o jurídiques els drets o els interessos legítims dels quals s'hagin vist perjudicats o puguin resultar afectats davant el Tribunal Català de Contractes del Sector Públic, de conformitat amb l'article 39 del TRLCSP.

39.- Jurisdicció competent.

L'ordre jurisdiccional contenciós administratiu és el competent per a la resolució de les qüestions litigioses que es plantegin en relació amb la preparació, l'adjudicació, els efectes, el compliment i l'extinció d'aquest contracte.

40.- Règim jurídic.

Totes les qüestions o divergències que puguin sorgir s'hauran de resoldre per la via administrativa o per la jurisdicció contenciosa administrativa, amb expressa renúncia per part del contractista a la jurisdicció dels tribunals del seu domicili.

En el no previst en les presents clàusules regiran les normes de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, el Reial Decret Legislatiu 3/2011, de 14 de novembre, per mitjà del qual s'aprova el text refós de la Llei de contractes del sector públic, i la restant normativa administrativa.

Mancada aquesta, s'aplicaran les normes de Dret privat.

Vinyols i els Arcs, 17 de novembre de 2017.

L'Alcalde,

La Secretària,

Arnau Guasch i Girona.

M. Montserrat Boada i Sagarra.

**DECLARACIÓ RESPONSABLE SOBRE INCOMPATIBILITATS I CAPACITAT
PER CONTRACTAR**

Sr/a, amb DNI núm. , com a representant de
l'empresa , amb domicili a de
..... , i codi d'identificació fiscal núm.

DECLARO SOTA LA MEVA RESPONSABILITAT

Que en els òrgans de govern i administració d'aquesta empresa, no hi forma part cap persona que estigui compresa en cap de les causes d'incapacitat i incompatibilitat per contractar amb les corporacions locals.

Que l'empresa que represento està facultada per establir un contracte amb l'administració, ja que té capacitat d'obrar i no es troba en cap de les prohibicions de contractar, de conformitat amb els articles 60 i 61 del Text refós de la Llei de Contractes del Sector Públic , de 14 de novembre de 2011(TRLCSF).

Que estic al corrent de les obligacions tributàries i de la Seguretat Social, a l'empara del que estableix en relació amb l'article 60.d), del TRLCSP.

Que compleixo tots els requisits i obligacions que exigeix la normativa pel que fa a l'objecte de l'execució del contracte.

I perquè se'n prengui coneixement i tingui els efectes que corresponguin en l'expedient de contractació de l'obra "....." que du a terme l'Ajuntament de, signo la present declaració, sota la meua responsabilitat, i segell d'aquesta empresa.

(lloc i data)

Signat: (persona que signa)

DECLARACIÓ RESPONSABLE SOBRE INCOMPATIBILITATS I CAPACITAT
PER CONTRACTAR I ESTAR AL CORRENT DE LES OBLIGACIONS
TRIBUTÀRIES

....., amb DNI núm., en nom propi, o com a representant de la societat, amb domicili a (carrer, número, localitat i província), correu electrònic, telèfon i d'identificació fiscal número

Autoritzo a l'Ajuntament de ... a realitzar totes les comunicacions referents a aquesta licitació a través de l'adreça de correu electrònic indicada.

DECLARO SOTA LA MEVA RESPONSABILITAT

Personalitat jurídica i representació.

Persona física: que tinc la capacitat d'obrar suficient per participar en aquesta licitació.

Persona jurídica: que tinc la capacitat d'obrar suficient per participar en aquesta licitació. Que la societat que represento es va constituir amb escriptura pública de data ..., davant el notari de ..., Sr./Sra. ..., amb núm. de protocol ..., i es va inscriure en el Registre mercantil de

Les dades referents a l'atorgament dels poders de representació de la societat consten a la mateixa escriptura pública/l'escriptura pública de data ..., davant el notari de ..., Sr./Sra. ..., amb núm. de protocol

Persona jurídica no espanyola d'un Estat membre de la Comunitat Europea o signatari de l'acord sobre l'Espai Econòmic Europeu: que la societat es troba inscrita en el registre/disposa dels corresponents certificats que s'indiquen a l'annex I del RLCAP, i que se sotmet a la jurisdicció dels jutges i tribunals espanyols en qualsevol ordre, per a totes les incidències que de forma directa o indirecta puguin sorgir del contracte, amb renúncia, si és el cas, al fur jurisdiccional estranger que correspongui al licitador.

Persona jurídica no espanyola d'un Estat no membre de la Comunitat Europea ni signatari de l'acord sobre l'Espai Econòmic Europeu: que la societat ostenta la corresponent capacitat d'obrar, i que se sotmet a la jurisdicció dels jutges i tribunals espanyols en qualsevol ordre, per a totes les incidències que de forma directa o indirecta puguin sorgir del contracte, amb renúncia, si és el cas, al fur jurisdiccional estranger que correspongui al licitador.

Grup empresarial.

Que, segons allò previst en l'article 42 del Codi de Comerç.

L'empresa a la qual represento no conforma grup empresarial.

L'empresa a la qual represento conforma grup empresarial. El grup es denomina "....." i el conformen les entitats següents:

Que no em trobo/la societat no es troba incurs/a en cap de les prohibicions per a contractar conforme els articles 60 i 61 del Text refós de la Llei de contractes del sector públic, aprovat per Reial decret legislatiu 3/2011, de 14 de novembre.

Que en els òrgans de govern i administració d'aquesta empresa, no hi forma part cap persona que estigui compresa en cap de les causes d'incapacitat i incompatibilitat per contractar amb les corporacions locals.

Obligacions tributàries i de la Seguretat Social

Que estic/la societat està donat/da d'alta a l'Agència Estatal d'Administració Tributària en el cens d'empresaris professionals i retenidors i que estic/la societat està al corrent del compliment de les obligacions tributàries i amb la Seguretat Social, imposades per les disposicions vigents.

Per aquest motiu:

Em comprometo, en el moment que m'ho requereixi l'Ajuntament de ..., a aportar la documentació acreditativa del compliment de les meves obligacions tributàries i de la Seguretat Social/obligacions tributàries i de la Seguretat

Social de la societat i dels requisits establerts en el Text refós de la Llei de contractes del sector públic, aprovat per Reial decret legislatiu 3/2011, de 14 de novembre i en els plecs objecte d'aquesta licitació.

Autoritzo a l'Ajuntament de ... a sol·licitar a l'Agència Estatal d'Administració Tributària les dades relatives al compliment de les meves obligacions tributàries/obligacions tributàries de la societat, per tal de comprovar el compliment dels requisits establerts en el en el Text refós de la Llei de contractes del sector públic, aprovat per Reial decret legislatiu 3/2011, de 14 de novembre i demés normativa de desenvolupament, en aquesta licitació.

Autoritzo a l'Ajuntament de ... a sol·licitar a la Tresoreria General de la Seguretat Social les dades relatives al compliment de les meves obligacions/obligacions de la societat, per tal de comprovar el compliment dels requisits establerts en el en el Text refós de la Llei de contractes del sector públic, aprovat per Reial decret legislatiu 3/2011, de 14 de novembre i demés normativa de desenvolupament, en aquesta licitació.

Que dels òrgans de govern i administració d'aquesta societat, no forma part cap de les persones a qui es refereixen les Lleis 5/2006, de 10 d'abril, de regulació dels conflictes d'interessos dels membres del Govern i dels alts càrrecs de l'Administració General de l'Estat i 13/2005, de 27 de desembre, del règim d'incompatibilitats dels alts càrrecs al servei de la Generalitat. Igualment, que ni aquesta societat, ni cap dels membres dels òrgans de govern i administració, estan compresos en les causes d'incapacitat i incompatibilitat per contractar amb l'Ajuntament de

Que estic/la societat està en possessió de les condicions mínimes de solvència econòmica i financera i professional o tècnica determinades pels plecs aprovats per l'Ajuntament de ..., i que compto/a amb la documentació acreditativa necessària.

Que compleixo/la societat compleix tots els requisits i obligacions que exigeix la normativa vigent pel que fa a l'obertura, la instal·lació i el seu funcionament legal.

I, perquè consti, a efectes de poder contractar amb l'Ajuntament de ..., signo aquesta declaració, sota la meva responsabilitat, i segell d'aquesta empresa.

(Lloc i data), segell i signat

MODEL DE PROPOSICIÓ ECONÒMICA

En/na, amb domicili en,
municipi C.P..... i D.N.I. nº, en nom propi (o en
representació de acreditat per) assabentat de la
convocatòria per a l'adjudicació, mitjançant procediment obert amb mesures
de gestió eficient de la realització de l'obra de “ ”, prenc part en la mateixa
comprometent-me a realitzar-la pel preu de (lletra i
número) IVA inclòs, fent constar que no estic immers en cap de les
circumstàncies establertes en l'article 60 del Reial Decret Legislatiu 3/2011, de
14 de novembre, per mitjà del qual s'aprova el text refós de la Llei de
contractes del sector públic.

(Lloc, data i signatura del licitador)»

Signat: (persona que signa)

MODEL DE COMPROMÍS DE REBAIXAR EL TERMINI D'EXECUCIÓ.

En/na, amb domicili en,
municipi C.P..... i D.N.I. nº, en nom propi (o en
representació de acreditat per) assabentat de la
convocatòria per a l'adjudicació, mitjançant procediment obert amb mesures

de gestió eficient negociat de la realització de l'obra de “ “, prenc part en la mateixa comproment-me a realitzar-la en el termini de setmanes, la qual cosa representa una rebaixa de setmanes del termini previst en el projecte.

(Lloc, data i signatura del licitador)»

Signat: (persona que signa)

MODEL DE COMPROMÍS D'AUGMENTAR EL TERMINI DE GARANTIA.

En/na , amb domicili en , municipi C.P..... i D.N.I. nº , en nom propi (o en representació de acreditat per) assabentat de la convocatòria per a l'adjudicació, mitjançant procediment obert amb mesures de gestió eficient negociat de la realització de l'obra de “ “, prenc part en la mateixa comproment-me a garantir la bona execució de l'obra durant mesos, la qual cosa representa un augment de mesos del termini previst en el projecte.

(Lloc, data i signatura del licitador)»

Signat: (persona que signa)